Contract NAS5-99236 ## Development of Electrostatically Clean Solar Array Panels ## Final Report ## May 16, 2000 Prepared by: Composite Optics, Incorporated COI - TR - 1413 - 002 For: NASA / Goddard Space Flight Center ## Introduction **Background** Certain missions require electrostatically clean solar array (ECSA) panels to establish a favorable environment for the operation of key scientific instruments. Current technology solar arrays have exposed electrical circuitry that interacts with the ambient plasma. This interaction affects the floating potential and particle trajectories surrounding the spacecraft, and so may influence scientific mission readings. Solar arrays with exposed conductors can both introduce and absorb current from the surrounding environment, and affect the shape of the plasma sheath that typically surrounds a solar array in earth orbit. The exposed circuitry of a solar array comprises primarily the solar cell interconnects and cell edges, although cell string terminations, panel diodes and terminal boards can also provide sites for electrostatic field interactions. Typical solar cell arrays use individual cell / coverglass assemblies that have spacing between the cell/cover assemblies for electrical and thermomechanical reasons. If the covers use a conductive coating, the covers must be electrically connected to each other and to the array structure to establish a ground plane. Even so, spaces between the coverglasses still expose interconnects to interact with the ambient environment. A large number of these spaces exist on a typical solar panel because of the relatively small size of cell / coverglass assemblies. An electrostatically clean solar panel needs a method for covering these inter-cell and edge areas so as to create a contiguous ground plane on the front side and edges. This would enable a panel that surrounds the solar cells with a grounded shield, since electrical conductivity is already achieved on the array backside. The approach needs to minimize thermal mismatch stresses, use materials and processes that are qualified by similarity to existing techniques on solar panels, and minimize cost and complexity. Reliable electrical continuity of the grounded shield and insulation of the shield from the photovoltaic electrical circuit is critical. ## Objective The objectives of this program are to design, develop and demonstrate: - an ECSA panel with continuous grounded shield surrounding the photovoltaic circuit, which uses Standard Power Modules (SPM's are multiple cells under a single conductively-coated coverglass), - a Front Side Aperture (FSA) shield component that covers the areas between SPM's and around the edges, uses space qualified materials, is compatible with established panel technology and manufacturing approaches, and is simple and low-cost, and - an electrical bond between the coverglasses and the FSA shield that provides electrical continuity for the panel front and back sides, and insulation to assure electrical isolation between the FSA shield and the power circuit. ### Approach To accomplish the program objectives we set up a program team using expertise from COI, Maxwell Technologies, Inc., (MTI) and Tecstar. COI is to apply our knowledge in solar panel substrates and structures and electronic packaging techniques to create a grounded structure with appropriate shielding and grounding qualities. MTI is to apply its experience and knowledge in analysis electrostatic cleanliness criteria by performing simple calculations and establishing test and verification criteria. Tecstar is applying its solar cell array manufacturing technology and SPM design to create the basic panel photovoltaic circuit, suitable to modification into a shielded design. The program approach includes the following elements: - COI completes the basic design of an FSA that meets mass and manufacturability requirements - MTI analyzes the COI pre-design for its performance in maintaining low electrical potentials near the panel, and to establish criteria for surface resistance that will result in meeting the surface potential requirements of the program - Tecstar populates and flash tests the two protoflight coupons using substrates supplied by - COI fabricates and assembles the FSA onto the populated coupons, and exposes the coupons to thermal cycling environment. Electrical testing of the coupons before and after thermal cycling leads to an evaluation of design alternatives, and choice of the best design - COI and Tecstar fabricate and protoflight panel, and expose it to acoustic and thermal cycling regimes to qualify the performance and durability of the chosen design approach. ## ECSA Panel Design & Analysis ## **ECSA Panel Design** The basic geometry of the ECSA Panel, shown in Figure 1 uses SPM's each with an ITO coated coverglasses, and a Front-side Aperture Shield (FSA) to establish a contiguous ground plane on the panel front side surface. Figure 1. Basic Geometry of an ECSA Panel Using a Front Side Aperture Grid Shield COI developed the design for the qualification panel coupons using two different FSA bonding approaches and four different FSA-to-coverglass interconnecting schemes, one for each SPM aperture. The design of the FSA for the qualification coupons is shown in Figure 2. The two approaches used for bonding the FSA to the coverglasses are a compliant RTV bond, and a film adhesive with an imbedded copper mesh. The interconnects shown on the three apertures are connected to the coverglasses with conductive adhesive, using McGann Nusil CV2-2646 silver-filled silicone adhesive. The fourth aperture, which is shown as blank, uses beryllium copper contact fingers, electrically and mechanically bonded to the FSA, and spring-contacted to the coverglass. This mechanical contact approach is derived from EMI shielding gaskets used in electronic packaging applications. The circular features on the corners of the FSA are for tooling pins to register the FSA against the SPM's during assembly of the qualification coupons. A similar set of registration features will be used on the full-scale prototype panel coupon. Figure 2. Layout of the Frontside Aperture Shield for the Qual Coupons. ## **ECSA Panel Analysis** ### Structural Analysis A top-level structural analysis was performed on the ECSA panel design to examine the stresses on the components of the panel associated with the modifications needed for electrostatic cleanliness. The panel materials considered in the analysis were glass, silicone adhesive and T300 composite 0.15mm, 0.1mm and 0.5mm thick respectively. A finite element model was constructed representing four cells and constrained at each of the four edges. Each edge is free to slide in plane, but constrained out of plane. The panel was analyzed using the two worst-case thermal load cases – cold soaking to -180C, and hot soaking to +90C. These analyses considered the stress-free condition to be at an ambient room temperature of 21C. The resulting stresses were compared with the known ultimate capabilities of each material. This comparison showed large positive margins in all cases. Maximum deflections of the panel were 1.0mm under the +90C soak and 3.0mm while subjected to the -180C cold soak. Of particular interest for maintaining the integrity of this design is the ability of the silicone adhesive to accommodate differential CTE stress. The maximum principal stress imposed on the adhesive was 70 psi. This compares with the specified tensile strength of the NuSil CV2-2506-6 at 350 psi. ## **Electrostatic Analysis** MTI performed electrostatic analysis of the ECSA design, focusing on exposed voltage established near the panels by the photovoltaic circuit, and the potentials established on the panels due to the charged particle environment. Detailed results for the MTI analysis are provided as Appendix 1. MTI looked at the ECSA design to determine the voltages that might be incurred near the panel if the FSA does not seal the edges of the SPM's. A gap height of 20mils (0.5mm) was used as a typical value achievable between the FSA and the SPM if a continuous bond to the edges of the coverglass was not used. The results showed that a small voltage is established near the gap area (<0.9V), but that this voltage dissipates rapidly with distance away from the gap, and is in fact <1mV at a distance greater than 1mm from the panel surface. MTI's analysis of maintaining equipotential on the ECSA panel surface looked at different ITO thicknesses and resulting resistance, and determined the maximum voltage that could be established on the coverglass under exposure to the charged particle environment. Initially, the environmental requirements were reviewed and found to be overstated by an order of magnitude. This is because it is the ram ion current, rather than the electron current that will result in charging of the panel surface. Since the ion current density is $0.1\mu\text{A/cm}^2$ rather than the $1\mu\text{A/cm}^2$ specified in the requirements. As a result, NASA agreed to modify the requirements to reflect the expected environmental interaction. The results of this analysis showed that an ITO coating with a resistivity of $3\times10\text{E}+4$ Ω /square or less would be needed to establish a potential of <0.1V. This coating would be about 150A thick. MTI also performed analysis to determine what the test criteria should be for establishing that sufficient conductivity had been achieved within the ITO coating and from the coating to the FSA grounded structure. This analysis considered various geometric configurations shown in Figure 2, and concluded that a measurement of less than 100kohms from the center of the coverglass to the structure would be sufficient to maintain the 0.1V requirement under space conditions. The analysis also showed that the results would be relatively independent of the size of the probe used to pick up the conduction path at the center of
the coverglass. ## **Qualification Coupons** ## **Qualification Coupon Fabrication** Having established the basic design of the qualification coupons, we sought to develop the manufacturing technology on some dummy test hardware to prove out the fabrication process without risking the populated panels. Three man-tech coupons were built to show the ability to position and bond the FSA while limiting the unwanted exposure of adhesive. The mantech coupons used three different FSA bonding techniques – RTV CV2566 silicone adhesive, a similar silicone provided in a beta-staged pre-form, and a film adhesive with embedded copper mesh. Dummy coverglasses were fashioned from ordinary plate glass and mounted onto a typical solar panel substrate. The man-tech coupons showed the ability to bond the FSA using all three adhesive systems, although the liquid RTV system was the hardest to maintain cleanliness. We chose to use the RTV pre-form (Coupon#002) and the film adhesive approach (Coupons#001) for the qualification coupons. Two qualification coupons were fabricated. Each used four SPM's, where each SPM used two solar cells and a single coverglass. Redundant wiring was soldered to the solar cell interconnect pads at the edge of the panel, requiring that some of the FSA be trimmed away to prevent mechanical interference. One of the two qualification coupons is shown in Figure 3. Figure 3. Qualification coupon using four coverglass interconnect approaches ## **Qualification Coupon Tests** Electrical I-V and resistance tests were performed on the qualification coupons prior to thermal cycling. Table 1 shows the values that were achieved on the two qualification coupons. Resistance readings were difficult to measure because an anti-reflection coating exists on top of the ITO coating on the coverglass. We had to scratch through the AR coating to get a reading. Conductive pads could also be used, but required some pressure to be applied in order to get consistent readings. Table 1. Resistance values (in kilo-ohms) measured on the qualification coupons prior to thermal cycling. | Interconnect type | Qual coupon #1 | Qual coupon #2 | |----------------------|----------------|----------------| | Slant | 10 | 33 | | Serpentine | 93 | 98 | | Diamond | 5 | 23 | | Be-Cu Contact Finger | 8 | 27 | Electrical measurements taken on the qualification coupons before and after bonding of the FSA showed an efficiency reduction of about 4% on S/N 001 and 6% on S/N 002. Resistance from the PV circuit to the structure was open on both coupons initially. Because a couple of the interconnects on coupon #002 had poor fillets on the conductive adhesive bond, we touched them up prior to thermal cycling by adding additional adhesive. Unfortunately, some squeeze-out into the solar cell area caused a resistive short from the structure to the solar cell string, initially measured at $>1 \text{M}\Omega$. The coupons were thermal cycled from -180C to 35C for 200 cycles, and re-measured, then thermal cycled from -90 to 90C for 1000 cycles and re-measured. The results of these measurements are shown in Tables 2 and 3. After the initial 200 cycles, it was observed that the film adhesive bond between the FSA and the SPM for coupon #001 failed almost completely, lifting the FSA away from the surface, and pulling up the serpentine interconnects with it. As a result, no conductivity reading is seen for the serpentine or Be-Cu contact finger for coupon #001 after thermal cycling. Some separation of the bond-line around the area of the beryllium contact finger on Coupon #002 was also observed. In addition, the shunting resistance in Coupon #002 had decreased to <300ohms. Table 2. Resistance values (in $k\Omega$) measured on the qualification coupons after 200 cycles from -180 to 35C. | Interconnect type | Qual coupon #1 | Qual coupon #2 | |----------------------|----------------|----------------| | Slant | 20 | 12 | | Serpentine | open | 26 | | Diamond | 6 | 7 | | Be-Cu Contact Finger | open | 8 | Table 3. Resistance values (in $k\Omega$) measured on the qualification coupons after 1,000 cycles from -90 to 90C. | Interconnect type | Qual coupon #1 | Qual coupon #2 | |----------------------|----------------|----------------| | Slant | 31 | 50 | | Serpentine | open | 97 | | Diamond | 50 | 20 | | Be-Cu Contact Finger | open | 52 | ### **Qualification Coupon Analysis** Qualification coupon #002 represents a design that appears to have the ability to meet all program requirements. The RTV pre-form bond appears to be solid after thermal cycling, and the conductive adhesive also maintained bond integrity. Although all four interconnect approaches appear to work, the diamond interconnect configuration gave consistently lower resistances. The effectiveness of the diamond interconnect configuration may be due to maximizing continuous fibers within the interconnect. Also contributing may be the dual conductive path from the contact point of the coverglass, through the two legs of the diamond, to the FSA body structure. The use of a film adhesive with an imbedded copper-mesh does not provide sufficient bond strength to maintain mechanical connection in a thermal cycling environment. There may be several contributing causes to this, including the stiffness of the film adhesive, its relatively high CTE, stress applied by the beryllium-copper contact finger which may have increased with temperature, and possibly the bond-ability of the AR coating surface. Given the successful measurement of the key parameter of coverglass conductivity to structure on Coupon #002, especially for the diamond interconnect geometry, we recommended that the protoflight panel use that design exclusively. ## **Prototype Panel** Based on the results of the qualification coupons, a prototype panel was fabricated that incorporated the diamond coverglass interconnect approach on a larger scale. The prototype panel used a total of 48 Standard Power Modules (SPM), with each SPM comprising two solar cells, a series interconnect between the cells, as a single coverglass covering both cells. The layout of the solar cells was coordinated with Tecstar to allow appropriate spacing between each SPM, based on achieving a minimum structural bond-line width between the FSA edges and the coverglasses of 0.75mm (0.030"). A section of this layout pattern is shown in the drawing of Figure 4. Tecstar assembled the SPM's, interconnected them to form 4 series connected strings of 12 SPM's (i.e., 24 cells) each, and laid them down onto the COI supplied substrate to the pattern described by the layout drawing. Figure 4. Cell layout drawing used to provide appropriate spacing for the FSA. We then completed the assembly of the ECSA panel, using a single-piece FSA fabricated from T300 graphite fiber reinforced composite fabric, along with some Z-clips to close out the edges of the FSA to the edges of the substrate. As with the qualification coupons, this provided a complete and continuous grounded enclosure for the active solar cell components. Finally, we used conductive adhesive to bond the diamond interconnects to the coverglasses. The resulting panel is shown in the photographs of Figure 5. A listing of the parts and materials used in constructing this prototype panel is provided as Appendix 2. Figure 5. Completed prototype ECSA panel. The overall size of the prototype panel, including the extra edge area (edge distances were not optimized) is 0.532 X 0.585m. Its mass properties are shown in Table 4. Table 4. Mass properties of the prototype panel. | Component | Mass | |--|-------| | Substrate | 711g | | Panel without EC components (FSA, edge clips, and structural and conductive adhesives) | 1055g | | Completed prototype panel | 1118g | Based on these mass properties, we observe that the components needed to provide electrostatic cleanliness add approximately 6% to the mass of a typical high performance solar panel. This does not include any mass added as a result of extra spacing between the solar cells needed to accommodate the FSA. ## **Prototype Panel Functional Tests and Environmental Exposures** The prototype panel was put through a set of functional tests and environmental exposures in the following order: - Functional / Electrical testing - Acoustic Testing - Functional / Electrical Testing - Thermal Cycling - Functional / Electrical Testing Each functional test included panel photovoltaic performance and electrical isolation and grounding. Functional testing was performed prior to and subsequent to each environmental exposure. The photovoltaic performance testing was performed at Tecstar evaluated by taking I-V curves at room temperature and at 70°C. 70°C data was taken in a hot-box with Lexan window, with compensation for window transmission loss accomplished by using a reference calibrated solar cell. For the discussion in this section, we present the summary of the room temperature data, but complete data sets are provided in Appendix 3. No unusual effects were observed in the 70°C data either before or after environmental exposures. Figure 6. Electrical isolation/grounding test setups Electrical isolation and grounding performed at COI, i.e. isolation between the photovoltaic circuit and the panel ground/structure, resistance between each coverglass and ground. The test setup is illustrated in Figure 6. All isolation measurements were made with photovoltaic circuit leads shorted to each other to prevent the possibility of electrical damage. Initial photovoltaic electrical testing of the prototype panel prior to application of the FSA component is summarized in Table 6. The results summarize the performance with all four circuits tied together in parallel. Although this was not a required measurement for this program, we wanted to understand how aperture blockage by the FSA affected the panel output. The panel performance
after final assembly, prior to acoustic testing is summarized in Table 7. From these results, we can see a current decrease of 7% with an equivalent decrease in efficiency performance. A slight drop in fill factor can be attributed to small additional mismatch in maximum power current between the various cells resulting from differences in blockage by the FSA and its associated bonds. The panel was also tested electrically for circuit isolation from ground and resistance from each coverglass to the panel substrate. The results of these tests are summarized in Table 8. Table 6. Photovoltaic performance of the prototype panel at room temperature prior to application of modifications for electrostatic cleanliness. | Parameter | Value | |------------|--------| | Voc | 58.78V | | Isc | 1.49A | | Pmax | 69.42W | | Vmp | 49.37V | | Imp | 1.41A | | FF | 79.1% | | Efficiency | 21.98% | Table 7. Baseline photovoltaic performance of the assembled prototype panel at room temperature shows a 7% decrease in current compared to a bare panel resulting from the expected FSA blockage. | Parameter | Value | |------------|--------| | Voc | 58.61V | | Isc | 1.40A | | Pmax | 64.33W | | Vmp | 49.26V | | Imp | 1.31A | | FF | 78.2% | | Efficiency | 20.37% | Table 8. Results of electrical continuity and isolation tests for the prototype panel pre- environmental exposure. | - | 12 | 140 | 3 | 2 | 3 | 4 | OC | 50 | |----------------------------|----|-----|----|------|----|---|----|------| |) from
ground | 5 | 5 | 3 | 2 | 5 | 3 | 6 | 5 | | (kohm) from
panel groun | 2 | 6 | 15 | 2 | 10 | 5 | OC | OC | | | 7 | 6 | 4 | 5 | 3 | 3 | 5 | 16 | | Resistance
overglass to | 7 | 2 | 2 | 8 | 4 | 2 | 6 | 22 | | CO | 3 | 4 | 4 | 3 | 2 | 4 | 14 | 4 | | Circuit
Isolation | (| oc | C | OC . | C | ж | C | OC . | Acoustic testing was performed at Wyle Laboratories to the environment specified in the Statement of Work and Specification for the Development of Electrostatically Clean Solar Panels. The panel was placed in a net and exposed to an acoustic environment exceeding 142.5dB for a period of 60 seconds. The Wyle test report is included as Appendix 4. After this exposure, panel photovoltaic and electrical measurements were completed. These results, as exhibited in Tables 9 and 10, indicate no change in photovoltaic performance (<1% variation in all parameters), but some increase in the number of coverglasses that exceed the maximum resistance requirement. After acoustic testing the number of coverglasses that did not have a resistance to ground of less than 100kohm was 11 compared to 4 out of 48 prior to acoustic testing. Visual inspection of the bonds did not indicate any obvious cause for this loss of continuity. Table 9. Photovoltaic performance of the prototype panel at room temperature after acoustic. | Parameter | Value | |------------|--------| | Voc | 58.66V | | Isc | 1.40A | | Pmax | 64.78W | | Vmp | 49.31V | | Imp | 1.31A | | FF | 78.9% | | Efficiency | 20.51% | Table 10. Results of electrical continuity and isolation testing for the prototype panel after acoustic test. | - | 24 | OC | 3 | 2 | 3 | 6 | OC | OC | |-----------------------------|----|-----|----|------|----|----|----|----| |) from
ground | 4 | 13 | 3 | 2 | 22 | 2 | 13 | 7 | | (kohm) from
panel groun | 2 | 22 | 27 | 2 | 28 | OC | OC | OC | | o \ | 17 | 250 | 5 | 3 | 5 | ос | OC | OC | | Resistance
coverglass to | 2 | 2 | 1 | 6 | 11 | 10 | 4 | 33 | | æ 8 | 2 | 2 | 5 | 4 | 2 | 9 | OC | 3 | | Circuit
Isolation | (| ос | C | OC . | (| ЭС | C | ОС | Following this evaluation, the prototype panel was bagged and placed in a thermal cycle chamber, and exposed to thermal cycle environments of 200 cycles from -180 to 35C followed by 1000 cycles from -90 to 90C. Test tolerances for each thermal cycle environment limits were +/-5C. Inspection of the panel after thermal cycling showed no observable physical effects. There was no warping of the panel or the FSA, and all structural bonds appeared intact. The results of photovoltaic and electrical testing are provided in Tables 11 and 12. Photovoltaic testing showed no change in performance (<1% difference in all values). Electrical isolation was still good, but continuity testing did indicate 8 additional failures of coverglass-to-FSA bonds. A total of 19 out of 48 coverglasses did not meet the continuity requirement after all environmental exposures. A failure analysis was performed on the coverglass continuity and is described in the next section. Table 11. Photovoltaic performance of the prototype panel at room temperature after thermal cycling in simulated LEO and GEO environments. | Parameter | Value | |------------|--------| | Voc | 58.66V | | Isc | 1.40A | | Pmax | 64.57W | | Vmp | 49.29V | | Imp | 1.31A | | FF | 78.9% | | Efficiency | 20.45% | Table 12. Results of electrical continuity testing for the prototype panel after thermal cycling exposure. | _ | OC | OC | OC | 39 | 12 | 74 | OC | OC | |----------------------------|-----|------|-----|----|-----|----|----|----| |) from
ground | 620 | 500 | 46 | 6 | 330 | 8 | 32 | 35 | | | 76 | 18 | 800 | 9 | OC | OC | OC | OC | | | 61 | 1500 | 11 | 14 | 15 | OC | oc | OC | | Resistance
overglass to | 22 | 9 | 4 | 10 | 6 | 11 | 10 | 37 | | % yo | 5 | 9 | oc | 17 | 6 | 16 | OC | 60 | | Circuit
Isolation | | OC | | oc | | ОС | | ос | ## Prototype Panel Evaluation and Failure Analysis The prototype panel was evaluated to determine its ability to meet the requirements of this program. The photovoltaic performance, electrical continuity, and visual inspection of the panel before and after environmental exposures demonstrated the following key attributes: - A composite FSA can be used as an electrostatic shield with a small performance and cost penalty, and is structurally robust in acoustic and thermal cycling environment. - Beyond the shadowing of solar cells from the FSA, the performance of the solar panel, and its response to acoustic and thermal cycling environment, is not impacted by addition of electrostatically clean features. - A continuous grounded enclosure that would result in less than 0.1V of potential between any two points on a solar panel can be assembled using ITO coated coverglasses, the FSA and conductive adhesive providing a connection between the two through a stressrelieved interconnect. The ability to maintain grounding continuity to the SPM's after environmental exposure was not demonstrated because of failure of the conductively bonded joints. The direct cause of the failure was loss of adhesion at the interface between the glass and the conductive adhesive, which we determined by measuring resistances across the FSA, and between the coverglasses and the FSA on the failed SPM's. We performed a failure analysis to determine the root cause of the loss of bond adhesion to the coverglasses, using the "fish-bone" failure analysis technique. The fishbone approach correlates observations from inspection and non-destructive testing to possible failure modes. It is especially useful when multiple causes may be involved, and limited diagnostic test data are available. The root cause fishbone for the bond adhesion failure is shown in Figure 7. Additional diagnostics were performed to support the fishbone analysis – measurement of surface resistance within each coverglass, evaluation of conductive adhesive bond size and fillet shape, and evaluation of position of the failures. The results are summarized in Table 12, and the plot of the coverglass resistances as a function of position shown in Figure 8. The analysis of the likelihood of root cause based on the possibilities presented in the fishbone diagram is provided in Table 13. Figure 7. Root cause failure analysis fishbone diagram Table 12. Additional NDE performed for fishbone evaluation. Failed bonds are shaded. | ss to | OC
HCR, Lg | OC
HCR | OC | 39 | 12 | 74 | OC | OC
HCR | |-----------------------------|---------------|-----------------|-----------|-----------|----------------|---------------|----------|-----------| | overgla | 620
Lg | 500
HCR, Lg | 46 | 6 | 330
HCR, Lg | 8 | 32
Lg | 35
Lg | |) from coverglass
ground | 76 | 18
HCR, Lg | 800
Lg | 9 | OC
HCR, Lg | OC | OC | OG | | kohm)
panel g | 61 | 1500
HCR, Sm | 11
HCR | 14 | 15 | OC
HCR | OC | OC
Sm | | Resistance (kohm) | 22 | 9 | 4 | 10
HCR | 6 | 11
HCR, Lg | 10
Sm | 37
Sm | | Resis | 5 | 9
Sm | OC
Sm | 17 | 6 | 16 | OC
Sm | 60
Sm | | Circuit
Isolation | 0 | С | 0 | C | C | OC . | C | OC . | <u>Key:</u> HCR=high coating surface resistance Sm=small adhesive bond Lg=large adhesive bond Figure 8. Correlation between areas of marginal and failed continuity with position on the panel. Table 13. Root cause analysis based on fishbone diagram. | Category | Possible Cause | Likelihood | Rationale | |-------------------|--|----------------------|--| | Adhesive Material | Not the best material for this application | Very Unlikely | This material qualified for flight coverglass ESD bond | | | Old/bad batch of material | Unlikely | Material controlled to R&D standards | | Adhesive Geometry | Too little adhesive | Possible Contributor | Some correlation | | , | Too much adhesive | Possible Contributor | Some correlation | | | Bad fillet shape | Possible Contributor | Some evidence | | Design | CTE stresses exceeds allowable | Unlikely | Based on stress analysis results | | g | FSA too stiff | Unlikely | Based on material selection and stress analysis | | Bonding Surface | Coverglass coating inconsistency | Possible Contributor | Correlation between inconsistent coverglass surface resistance | | | Inadequate surface prep | Likely Contributor | Minimal prep was used to prevent coating erosion | | | Silicone or other contamination | Likely Contributor | Grouping of
failures and higher bond resistance areas | Based on the analysis summarized in Table 13, the most likely root cause appears to be a combination of contamination and inadequate surface preparation. We had discussions with OCLI and Tecstar about how silicone squeeze-out is cleaned during the lay-down process, the potential for silicone contamination on the glass surface, and how we should have prepared the surfaces for bonding. The conclusion of this discussion is that there was a high likelihood of some level of silicone contamination on the coverglasses, which should have been removed by cleaning the surface prior to adhesive application. The grouping of failures is further evidence of local area contamination, and the differences in coverglass surface resistance may be evidence of either contamination or inconsistent coating thickness. Our lack of experience in bonding to coated glass surfaces led us to be overly cautious in preparing the glass surface. The coverglass coating, comprising ITO with MgF AR overcoat is more durable than we had assumed, and should be cleaned thoroughly with acetone and alcohol prior to applying the conductive adhesive. The structural analysis, which indicates a relatively low load on the conductive bond joint, and the extensive heritage around bonding grounding wires to coverglasses using this adhesive, make the risk of the corrective action for this developmental failure low. Implementation of this corrective action and demonstration of its effectiveness can be accomplished as part of the initial ECSA flight application qualificaiton. ## Conclusions and Recommendations This development program has developed a design with the ability to meet the stated requirements of this program. The following technical goals and requirements, taken from the program Statement of Work and Specification, were demonstrated by analysis or tests on the prototype panel: - Demonstrated the ability to establish equi-potential solar array surface (<100mV) by bonding the FSA to conductively coated coverglasses, establishing the method for maintaining that electrical continuity through the panel life-cycle, and through analysis of the panel geometry. - Demonstrated the ability to prevent exposure of voltage produced by the solar cell, and panel insulators to the charged particle environment through encapsulation of inter-cell areas using a grounded conductive shield. This was shown by MTI's analysis in this program to result in negligible electric potentials from being established even 1cm away from the panel. The FSA, which provides this function, was demonstrated for structural integrity in launch and space environments. - Minimization of the number of parts used to achieve electrostatic cleanliness was achieved. The prototype panel used a single FSA and four edge clips, a total of five parts (plus two kinds of adhesive), which minimizes cost and complexity. - Established small and consistent current and associated power reduction from incorporation of electrostatically clean components, at about 7%. We also established stability of solar panel performance in acoustic and thermal cycling environment with these components incorporated. - Established that the mass penalty for achieving electrostatic cleanliness is small, on the order of 6%. - The cost delta associated with achieving electrostatic cleanliness is small. For the prototype panel, the cost for fabricating the FSA and edge clips, and bonding these components structurally and electrically, added ~5% to the cost of the panel. - The design of the prototype panel is compatible with any thickness coverglass, any type of solar cell, standard spacecraft outgassing requirements, and standard solar array materials and assembly processes. The design uses no magnetic parts. The ECSA technology that was developed in this program has demonstrated the capability to meet all of the goals and requirements of this program, and should be qualified for flight on an intended application. In implementing a new solar panel technology, material characterization testing, the fabrication of Design Evaluation Test (DET) coupons and a qualification panel are often standard practice. In addition, it is advisable (and standard practice at COI) to establish allowables for bonded joints in a flight configuration for any structural bond, whenever new material and adhesive combinations are involved. We recommend that a bonded joint characterization program be implemented as part of the solar panel qualification for the first mission to use this technology. The characterization would establish allowable ultimate tensile stress for a bond between graphite fiber reinforced composite and coated glass. Structural analysis can then use these allowables to establish the margin of safety for this adhesive bond joint. The use of DET coupons for thermal cycling and other environmental tests will demonstrate the corrective action to resolve any remaining questions regarding the robustness of the ECSA design. Finally, the implementation of the design on a full-scale qualification panel should remove any uncertainties associated with scale-up of the technology. A further recommendation for implementation of this technology relates to rework and repair of individual solar cells. Typically such a process is necessary to account for cell cracking or other failures that can occur during array acceptance testing. We recommend that a remove and replace procedure be developed for ECSA panels that account for the removal and replacement of part of the FSA and edge clips, if necessary, as well as the solar cells. While we don't anticipate this to be a major effort, since the FSA and edge clips are thin and can be readily cut and removed with an razor blade, it is nonetheless a process which would need to be worked out for the eventual application. Finally, the performance of the ECSA components should be optimized as part of the engineering development and qualification of a flight panel design. The reduction of panel performance by shadowing and cell spacing can be minimized by reducing the width of the individual elements of the FSA, and by maximizing the size of each SPM. If the width of each member of the FSA were reduced from 0.51cm to 0.25cm, and the number of cells per SPM were increased from 2 to 4, this would reduce the degradation in packing factor from 7% to 2%, and the shadow factor from 7% to 4%. The net result would be a reduction in performance penalty for electrostatic cleanliness by more than half, to about 6%. This would also reduce the mass associated with the components used for electrostatic cleanliness while having a negligible impact on cost. By using a flight application to optimize and demonstrate this approach, these recommendations will bring a higher performance Electrostatically Clean Solar Array panel concept to a state of flight readiness. Appendix 1 – Electrostatic Analysis of the ECSA Panel ## Electrostatically Clean Array Current Collection in LEO Ira Katz Victoria Davis September 3, 1998 ## Low Energy Electrons Collected on Interconnects - 20 mil gap, 20 mil FSA overhang, interconnect at top of coverglass - Interconnect at 65 V; Grounded conducting surfaces at 0 V ## Floating potential of isolated solar array in eclipse - Edge to Ram - Thermal ion current = thermal electron current * exponential barrier - Face to Ram - Ram ion current = thermal electron current - * exponential barrier - $\theta = 0.1 \text{ eV}, v_i = 7800 \text{ m/s}$ $$e_{n} \sqrt{\frac{e\theta}{2\pi m_{i}}} = e^{-\phi/\theta} e_{n} \sqrt{\frac{e\theta}{2\pi m_{e}}}$$ $$\phi = 5.14 \,\theta$$ $$e n v_i = e^{-\phi/\theta} e n \sqrt{\frac{e\theta}{2\pi m_e}}$$ $$\phi = 1.91 \,\theta$$ # Net current collected if spacecraft ground shifted by 0.1 V Net Current = Area × $(j_{ion} + exp((\phi_o + \Delta \phi)/\theta))_{th} + \eta j_{th})$ $$\mathbf{j}_{\mathrm{lon}} = -\exp\left(\phi_{\mathrm{o}}/\Theta\right)\mathbf{j}_{\mathrm{th}}$$ Gap Current = Area $$\times \eta$$ j_{th} Net Current = Area × $$\left(\exp(\phi_o/\theta)\left(\exp(\Delta\phi/\theta)-1\right)+\eta\right)$$ j_{th} - If potential is more negative, electron current is reduced to panel area - Reduction of panel area (ground potential) electron current needed to balance electron current collected by cells through gaps i: d E: 2 L/I # Current collection limited by barrier - 20 mil gap, 20 mil FSA overhang, interconnect at top of coverglass - Interconnect at 65 V; Grounded conducting surfaces at -0.291 V - $\phi = 0$ at 3 mm underestimates barrier height - Barrier width under 30 mil, height over -0.21 V # Barrier Height Linear Function of Interconnect Potential ΞĒ - Almost Laplacian potentials - Linear fits to several cell potentials # Upper Bound Estimate of Gap Current === | (θ) | Face to Ram | | |--|-------------|--| | Wharrier $\times L_{gap} \times exp(\phi_{barrier})$ | m | | | ∑ W _{barrier} ×L _{ga} | | | | Area $\times \eta < \sum$ | gaps | | Assume each cell generates 1.13 V ISM has 2 cells | Interconnect (V) Barrier (V) | Rarrier (V) | Exponential | Interconnect (V) | Barrier (V) | Exponential | |------------------------------|-------------|-------------|------------------|-------------|-------------| | 0.614 | 0.597 | o oossa | 0.201 | | 0.06701 | | 4.0.0 | -0.38/ | 0.00283 | 167.0- | 0.4.0 | 0.00/01 | | 1.646 | -0.584 | 0.00292 | 1.969 | -0.268 | 0.06854 | | 3.906 | -0.581 | 0.00301 | 4.229 | -0.266 | 0.07010 | | 6.166 | -0.578 | 0.00310 | 6.489 | -0.264 | 0.07170 | | 8.426 | -0.575 | 0.00319 | 8.749 | -0.261 | 0.07333 | | 10.686 | -0.572 | 0.00329 | 11.009 | -0.259 | 0.07500 | | 12.946 | -0.569 | 0.00340 | 13.269 | -0.257 | 0.07671 | | 15.206 | -0.565 | 0.00350 | 15.529 | -0.255 | 0.07846 | | 17.466 | -0.562 | 0.00361 | 17.789 | -0.252 | 0.08025 | | 19.726 | -0.559 | 0.00372 | 20.049 | -0.250 | 0.08208 | | 21.986 | -0.556 | 0.00384 | 22.309 | -0.248 | 0.08395 | |
24.246 | -0.553 | 0.00395 | 24.569 | -0.246 | 0.08586 | | 26.506 | -0.550 | 0.00408 | 26.829 | -0.243 | 0.08782 | | 28.766 | -0.547 | 0.00420 | 29.089 | -0.241 | 0.08982 | | 31.026 | -0.544 | 0.00433 | 31.349 | -0.239 | 0.09187 | | 33.286 | -0.541 | 0.00447 | 33.609 | -0.236 | 0.09396 | | 35.546 | -0.538 | 0.00461 | 35.869 | -0.234 | 0.09610 | | 37.806 | -0.535 | 0.00475 | 38.129 | -0.232 | 0.09829 | | 40.066 | -0.532 | 0.00490 | 40.389 | -0.230 | 0.10053 | | 42.326 | -0.529 | 0.00505 | 42.649 | -0.227 | 0.10282 | | 44.586 | -0.526 | 0.00520 | 44.909 | -0.225 | 0.10516 | | 46.846 | -0.523 | 0.00536 | 47.169 | -0.223 | 0.10756 | | 49.106 | -0.520 | 0.00553 | 49.429 | -0.221 | 0.11001 | | 51.366 | -0.517 | 0.00570 | 51.689 | -0.218 | 0.11252 | | 53.626 | -0.514 | 0.00588 | 53.949 | -0.216 | 0.11508 | | 55.886 | -0.511 | 909000 | 56.209 | -0.214 | 0.11771 | | 58.146 | -0.508 | 0.00625 | 58.469 | -0.212 | 0.12039 | | 60.406 | -0.505 | 0.00644 | 60.729 | -0.209 | 0.12313 | | 62.666 | -0.501 | 0.00664 | 62.989 | -0.207 | 0.12594 | | 64.926 | -0.498 | 0.00685 | 65.249 | -0.205 | 0.12881 | | | | | | | | ## Calculation Shows 0.1V Greater than Necessary to Balance Cell Collection Net Current = $N_{cg} \times L_{cg} \times W_{cg} \times exp(\phi_o/\theta)(exp(\Delta\phi/\theta)-1)j_{th}$ + \sum W_{barrier} \times L_{gap} \times exp(ϕ _{barrier} $/\theta$) in + Σ 7.62×10⁻⁴ ×0.06×exp($\phi_{\text{barrier}}/\theta$) jth Net Current = $29 \times 0.06 \times 0.04 \times \exp(\phi_o/\theta)(-0.632)$ j_{th} NOTE: j_{th} <0 Edge to Ram: Net Current = $-2.58 \times 10^{-4} \text{ j}_{th} + 1.21 \times 10^{-5} \text{ j}_{th} > 0$ Face to Ram: Net Current = -6.51×10^{-3} j_{th} + 2.51×10^{-4} j_{th} > 0 E3 E3 ## Conclusion - Potential change on panels due to charged particle collection < 0.1V - Margin greater than a factor of twenty - LEO the most difficult environment, GEO current collection much smaller, and photo emission dominates ## By Measurement of Resistance in Laboratory Verification of Maximum Surface Potential Victoria Davis Ira Katz October 15, 1999 ## Verification of Maximum Surface Potential By Measurement of Resistance ## Purpose coverglass surface potential will not exceed 0.1V in a plasma with an Define a laboratory resistance measurement that will verify that the ion current of 0.001Am⁻² ## • Procedure surface resistivity of the ITO coating in an assumed 0.001Am⁻² plasma determine the coefficient relating maximum surface potential and Perform calculations for the four coverglass grounding schemes to current For each of the four grounding schemes, determine the resistance between a probe and ground for a fixed surface resistivity, but varying the probe Combine the results to find the maximum measured resistance which would control the potential in a 0.001 Am⁻² plasma P. P. STREET # FSA Grid Configuration - Qual Coupons (provided by COI) ## Space Requirement: $\phi_{max} < 0.1 \text{ V}$ for $j_{plasma} = 0.001 \text{ Am}^{-2}$ - Ion current density drives potential - Divergence of the surface current is the plasma current $$abla ullet \mathbf{K} = \mathbf{j}_{ ext{plasma}}$$ Ohm's law $$\mathbf{E} = \eta \mathbf{K}$$ Potential proportional to the resistivity $$\mathbf{K} = \frac{1}{\eta} \mathbf{E} = -\frac{1}{\eta} \nabla \phi$$ $$\nabla \bullet \nabla \varphi = -\eta \ j_{\text{plasma}}$$ $$\nabla^2 \phi = - \eta \, j_{plasma}$$ $$\phi_{max} \propto \eta$$ # Solution in Cylindrical Symmetry Columbia. $$\frac{1}{r}\frac{d}{dr}\left(r\frac{d\phi}{dr}\right) = -\eta j_{plasma}$$ $$\phi(r) = \frac{-\eta j_{\text{plasma}}}{4} r^2 + D + F \ln r$$ Apply boundary conditions: $\phi(R) = 0$ and $\phi(0) = 0.1$ V (R = 0.039 m) $$\phi(\mathbf{r}) = \frac{-\eta_{\text{plasma}}}{4} \mathbf{r}^2 + 0.1V$$ $$\eta j_{\text{plasma}} = 260~\Omega^{-1}~Am^{-2}$$ • For $j_{plasma} = 0.001 \text{ Am}^{-2}$ $$\eta < 260 \text{ kp}^{-1}$$ ## TECHNOLOGIES # 2-D Computations of Peak Potential ηj_{plasma} = 260 Ω □⁻¹ Am⁻²Grounded edges: φ_{max} = 0.0880 V8 0.5 cm tabs: φ_{max} = 0.109 V8 1 cm tabs: φ_{max} = 0.0753 V ## TECHNOLOGIES # 2-D Computations of Peak Potential ### Required Surface Resistivity Required surface resistivity scales inversely with calculated potential • Calculations: $$\eta j_{plasma} = 260 \Omega \square^{-1} Am^{-2}$$ $$j_{plasma} = 10^{-3} Am^{-2}$$ - Grounded edges: $\phi_{max} = 0.0880 \text{ V}$ Required $\eta < 295 \text{ k}\Omega \square^{-1}$ - Eight 0.5 cm tabs: $\phi_{\text{max}} = 0.109 \text{ V}$ Required $\eta < 239 \text{ kΩ} \square^{-1}$ - Eight 1 cm tabs: $\phi_{max} = 0.0753 \text{ V}$ Required $\eta < 345 \text{ k}\Omega \square^{-1}$ - Four triangular tabs: φ_{max} = 0.126 V Required η < 206 kΩ □⁻¹ Four 0.635 cm tabs: φ_{max} = 0.156 V Required η < 167 kΩ □⁻¹ - Four 1 cm tabs: $\phi_{\text{max}} = 0.121 \text{ V}$ Required $\eta < 215 \text{ kΩ} \square^{-1}$ #### TECHNOLOGIES # Laboratory Confirmation of Resistivity $$\nabla^2 \phi = - \eta \, j_{\text{plasma}}$$ $$\mathbf{K} = -\frac{1}{\eta} \nabla \phi$$ $$=-\frac{1}{\eta}\nabla \phi$$ - Plasma current density is zero $\nabla^2 \phi = 0$ - Total probe current is the integral of the surface current $$I_{probe} = \iint_{probe} K ds$$ Resistance proportional to resistivity $$I_{probe} = -\frac{1}{\eta} \iint_{probe} \nabla \phi \ ds$$ #### TECHNOLOGIES # Solution for Cylindrical Symmetry $$\frac{1}{r}\frac{d}{dr}\left(r\frac{d\phi}{dr}\right) = 0$$ $$\phi(r) = D + F \ln r$$ Apply boundary conditions: $\phi(R) = 0$ and $\phi(r_o) = 1$ V (R = 0.039 m) $$\phi(r) = 1V \frac{\ln(r/R)}{\ln(r_o/R)}$$ $$\eta I_{probe} = -\iint \frac{d\phi}{dr} dl = -2\pi r_o \frac{d\phi}{dr} \Big|_{r_o}$$ $$\eta I_{probe} = \frac{-2\pi r_o \times 1V}{\ln(r_o/R)} \left(\frac{1}{r_o}\right) = \frac{-2\pi \times 1V}{\ln(r_o/R)}$$ Resistance = $$\frac{\phi_{\text{probe}}}{I_{\text{probe}}} = \frac{-\eta \ln(r_{\text{o}}/R)}{2\pi}$$ $\phi_{\text{probe}} = 1$ Grounded edges: $\eta I_{\text{probe}} = 3.15 \Omega \square^{-1} A$ 8 0.5 cm tabs: $\eta I_{\text{probe}} = 2.97 \Omega \square^{-1} A$ 8 1 cm tabs: $\eta I_{\text{probe}} = 3.31 \Omega \square^{-1} A$ ### 2-D Computations 1 cm diameter test probe #### Required Resistance Measurements 1 cm diameter test probe Lie steller - Grounded edges: $\eta I_{probe} = 3.15 \Omega \square^{-1} A$ Required $\eta < 295 \text{ k}\Omega \square^{-1}$ $R = \phi_{probe}/I_{probe} < 94 \text{ k}\Omega$ - Eight 0.5 cm tabs: $\eta I_{\text{probe}} = 2.97 \Omega \square^{-1} A$ Required $\eta < 239 \text{ k}\Omega \square^{-1}$ $R = \phi_{\text{probe}}/I_{\text{probe}} < 80 \text{ k}\Omega$ - Eight 1 cm tabs: $\eta I_{probe} = 3.31 \Omega \square^{-1} A$ Required $\eta < 345 \text{ k}\Omega \square^{-1}$ $R = \phi_{probe}/I_{probe} < 104 \text{ k}\Omega$ Four triangular tabs: $$\eta I_{probe} = 2.97 \Omega \square^{-1} A$$ Required $\eta < 206 \text{ k}\Omega \square^{-1}$ $R = \phi_{probe}/I_{probe} < 69 \text{ k}\Omega$ - Four 0.635 cm tabs: $\eta I_{probe} = 2.82 \Omega \square^{-1} A$ Required $\eta < 167 \text{ k}\Omega \square^{-1}$ $R = \phi_{probe} / I_{probe} < 59 \text{ k}\Omega$ - Four 1 cm tabs: $\eta I_{probe} = 3.23 \Omega \square^{-1} A$ Required $\eta < 215 k\Omega \square^{-1}$ $R = \phi_{probe}/I_{probe} < 67 k\Omega$ #### Required Resistance Measurements 0.1 cm diameter test probe - Grounded edges: $\eta I_{probe} = 1.496 \Omega \square^{-1} A$ Required $\eta < 295 k\Omega \square^{-1}$ $R = \phi_{probe}/I_{probe} < 197 k\Omega$ - Eight 0.5 cm tabs: $\eta I_{probe} = 1.454 \ \Omega \ \square^{-1} \ A$ Required $\eta < 239 \ k\Omega \ \square^{-1}$ $R = \phi_{probe}/I_{probe} < 164 \ k\Omega$ - Eight 1 cm tabs: $\eta I_{probe} = 1.531 \ \Omega \ \square^{-1} \ A$ Required $\eta < 345 \ k\Omega \ \square^{-1}$ R = $\phi_{probe}/I_{probe} < 225 \ k\Omega$ Four triangular tabs: $$\eta I_{probe} = 1.454 \Omega \square^{-1} A$$ Required $\eta < 206 k\Omega \square^{-1}$ $R = \phi_{probe}/I_{probe} < 142 k\Omega$ - Four 0.635 cm tabs: $\eta I_{probe} = 1.418 \ \Omega \ \square^{-1} \ A$ Required $\eta < 167 \ k\Omega \ \square^{-1}$ $R = \phi_{probe} / I_{probe} < 118 \ k\Omega$ - Four 1 cm tabs: $\eta I_{probe} = 1.515 \Omega \square^{-1} A$ Required $\eta < 215 k\Omega \square^{-1}$ $R = \phi_{probe} / I_{probe} < 142 k\Omega$ #### By Measurement of Resistance in Laboratory Verification of Maximum Surface Potential Results insensitive to the ITO grounding geometry Required surface resistivity $\eta \sim 200 \; k\Omega \; \square^{-1}$ Measured resistance $R \sim 100 \text{ k}\Omega$ ## Potentials for Analytic Results #### Preliminary Electrostatic Analysis of Electrostatically Clean Solar Panels Ira Katz Victoria Davis August 26, 1999 #### Preliminary Electrostatic Analysis of Electrostatically Clean Solar Panels Review of requirements & critical parameters Analysis of ITO coating potentials Front Side Aperture potential shielding calculations Summary of design issues # Review of GSFC Requirements Regardless of size no more than 100 millivolt potential difference 0.1 V not including v x B Environment current density of one microampere per square centimeter 10-2 A/m² electron current Not expose cell voltage to charged particle environment 0.1 V max potential particle currents << thermal current to array (more than one order of magnitude) No insulators, front or rear voltage drop < 0.1 V Connection to the spacecraft ### Data for Electrostatic Calculations - SPM + FSA in plane dimensions - Cross section through cell stack and FSA min and max of all dimensions min and max of all dimension materials We assume F = 0.0063 H = 0.160 + /-? D = 0.000 + 0.020/-0 # Potential Drop Across ITO Coated Coverglass Two cases small tabs (1mm radius) grounded edges Computational approach apply 10-2 A/m2 to surface calculate ohmic drop 1 mm radius tab - find maximum radius of collection edges assume SPM a 4 cm radius circle find potential required to collect 48 μA Results For full edge contact, resistivity
required to be less than $\sim 2000 \,\Omega/\text{square}$ For tabs ITO resistivity required to be less than $\sim 2000 \Omega/\text{square}$ - Ohm's Law - Tab of radius R, collects I, - Integrate electric field to get potential - Determine maximum collecting radius - Resistance = Current/voltage $$E = \eta K$$ $$I(r) = I_0 - j\pi(r^2 - R_0^2)$$ $$K(r) = \frac{I(r)}{2\pi r}$$ $$\varphi(R) = -\int_{\mathbb{R}_0}^R E(r) \, dr$$ $$=-\int_{\mathcal{K}_0}^{\mathcal{R}}\eta\;K(r)\,dr$$ $$K(R) = 0 = \left(\frac{I_0}{2\pi} + \frac{jR_0^2}{2}\right)\frac{1}{R} - \frac{j}{2}R$$ $$\phi(R) = -\frac{\eta}{4} \left(\frac{I_0}{\pi} + j R_0^2 \right) \ln \left(\frac{I_0 + R_0^2}{\pi j} + R_0^2 \right) - \frac{\eta I_0}{4\pi}$$ ۔ انا ### ITO Tab Current Collection • Nominal ITO coating $10^5 \,\Omega/\text{square}$ $\sim 50 \, \text{Å}$ | R tab | 1.00E-03 m | E | • | |----------|-----------------|---------|-----------| | - | 1.00E-02 A/m2 | Vm2 | | | eta | 1.00E+05 ohm/sq | ohm/sd | | | € | Vmax | Reseff | r max (m) | | 1.0E-05 | 4 | 3.8E+04 | 0.018 | | 2.0E-05 | 0.0 | 4.45+04 | 0.025 | | 3.0E-05 | 1.4 | 4.7E+04 | 0.031 | | 4.0E-05 | 2.0 | 4.9E+04 | 0.036 | | 5.0E-05 | 2.5 | 5.1E+04 | 0.040 | | 6.0E-05 | 3.1 | 5.2E+04 | 4 | | 7.0E-05 | 3.7 | 5.35+04 | 0.047 | | 8.0E-05 | 4.4 | 5.4E+04 | 0.050 | | 9.0E-05 | 5.0 | 5.5E+04 | 0.054 | | 1.0E-04 | 5.6 | 5.6E+04 | 0.056 | | Increased ITO conductivity
1000 Ω/square | ~ 100 times the thickness | $\sim 0.5 \text{ micron (5000 Å)}$ | |---|--------------------------------|------------------------------------| |---|--------------------------------|------------------------------------| | R tab | 1.00E-03 m | E | | |--------------|-----------------|---------|--------------------| | - | 1.00E-02 A/m2 | A/m2 | | | eta | 1.00E+03 ohm/sq | ohm/sq | | | | | | : | | € | Vmax | Res eff | Reseff r max (m) | | 1.0E-05 | 0.0 | 3.8E+02 | 0.048 | | 2.0E-05 | 0.01 | 4.4E+02 | 0.025 | | 3.0E-05 | 0.01 | 4.7E+02 | 0.031 | | 4.0E-05 | 0.02 | 4.9E+02 | 0.036 | | 5.0E-05 | 0.03 | 5.1E+02 | 0.040 | | 6.0E-05 | 0.03 | 5.2E+02 | 0.04 | | 7.0E-05 | 9.0 | 5.3E+02 | 0.047 | | 8.0E-05 | 40 | 5.4E+02 | 0.050 | | 9.0E-05 | 0.05 | 5.5E+02 | 0.054 | | 1.06.04 | 90.0 | 5.6E+02 | 0.056 | #### Current Collection by Edge Grounded **ITO Coated Coverglass** - ITO coated disk grounded at edge - Integration from outside in - · Calculation of conducted currents Ohm's Law Circle of R_o collects I_o Integrate electric field to get potential Determine maximum current Resistance = Current/voltage $E = \eta K$ $$I(r) = I_0 - j\pi(R_0^2 - r^2)$$ $$K(r) = \frac{I(r)}{2\pi r}$$ $$\varphi(R) = -\int_{R_0}^R E(r) dr = -\int_{R_0}^R \eta \ K(r) dr$$ $\varphi(R) = -\frac{\eta}{2\pi} \left\{ \left(I_0 - j\pi R_0^2 \right) \ln \left(\frac{R}{R_0} \right) + \frac{j\pi}{2} \left(R^2 - R_0^2 \right) \right\}$ $I(R') = 0 = I_0 - j\pi R_0^2 + j\pi R'^2$ $$\Rightarrow -\frac{I_0}{j\pi} + R_0^2 = R'^2$$ $$\varphi(R') = -\frac{\eta}{4\pi} \left\{ \frac{\left(I_0 - j\pi R_0^2 \right)}{2} ln \left(I - \frac{I_0}{R_0^2 j\pi} \right) - I_0 \right\}$$ ### ITO Grounded Edge Results Nominal ITO coating coating 105 Q/square $\sim 50 \text{ Å thick}$ effective radius radius 0.04 m current density 10-2 A/m² potential 0.3 V difference from edge to center Required ITO coating coating 3x10⁴ Ω/square $\sim 150 \text{ Å thick}$ effective radius 0.04 m current density 10-2 A/m² potential 0.1 V # Electrostatic Field Calculations Potential "leaks out" through gap between coverglass and FSA Computer model 2D XY geometry Solves Poisson's equation Currents have not yet been calculated Results sensitive to gap height gap incigin FSA overhang interconnect geometry no interconnect interconnect at below coverglass interconnect at coverglass All Calculations Performed With Worst Case Gap Height! #### Computational Grid 10 mil Two interconnect 6 mil Solar cell locations # Validation of Numerical Technique Analytical solution for potential between two zero potential plates with a cosine potential at one end $$\phi(x, y) = \exp(-\pi x)\sin(\pi y)$$ Numerical solution has required accuracy #### No Interconnect • Exposed potentials of 0.0069 V and 0.030 V. Б 8 8 8 9 20 mil FSA overhang 30 mil FSA overhang BY24/16 17.07:30 1.E-02____ 0.02 90.0 0.6 6.E-03 1.E-03 #### 30 mil FSA overhang • Exposed potentials of 0.098 V and 0.175 V. ğ 8 8 E vá rá 0.02 1.E-02 . . . 5.E-03 2.E-03__ 1.E-03 Interconnect at top of coverglass Interconnect at bottom of coverglass #### 20 mil FSA overhang • Exposed potentials of 0.489 V and 0.875 V. Interconnect at bottom of coverglass Interconnect at top of coverglass # Summary of Preliminary Results ITO resistivity Question about requirement: Why electron and not ram ion current density? 10-2 A/m² electron current 10-3 A/m² ram ion current S/C with these solar array panels, only tiny net currents would be collected present ITO would meet 0.1 V requirement grounding with tabs would be adequate design meets requirements on edges without interconnects COMBINED WITH: worst case interconnect height worst case overhang Solar array potential exposure to environment more work needed for worst case gap height Particle collection expected to be negligible #### Preliminary Electrostatic Analysis of Electrostatically Clean Solar Panels Ira Katz Victoria Davis August 26, 1999 #### Preliminary Electrostatic Analysis of Electrostatically Clean Solar Panels - Review of requirements & critical parameters - Analysis of ITO coating potentials - Front Side Aperture potential shielding calculations - Summary of design issues # Review of GSFC Requirements Regardless of size no more than 100 millivolt potential difference 0.1 V not including $\mathbf{v} \times \mathbf{B}$ Environment current density of one microampere per square centimeter 10-2 A/m² electron current Not expose cell voltage to charged particle environment 0.1 V max potential particle currents << thermal current to array (more than one order of magnitude) No insulators, front or rear voltage drop < 0.1 V Connection to the spacecraft ### Data for Electrostatic Calculations - SPM + FSA in plane dimensions - Cross section through cell stack and FSA min and max of all dimensions materials G = 0.0060 + 0009/-0000H = 0.160 + /-? D = 0.000 + 0.020/-0 We assume F = 0.0063 # Potential Drop Across ITO Coated Coverglass Two cases small tabs (1mm radius) grounded edges Computational approach apply 10-2 A/m² to surface calculate ohmic drop 1 mm radius tab - find maximum radius of collection edges assume SPM a 4 cm radius circle find potential required to collect 48 µA • Results For full edge contact, resistivity required to be less than $\sim 2000 \,\Omega/\text{square}$ For tabs ITO resistivity required to be less than $\sim 2000 \Omega/\text{square}$ #### From a Tab on ITO Coated Coverglass Potential Drop and Current Collection - Ohm's Law - Tab of radius R, collects I, - Integrate electric field to get potential - Determine maximum collecting radius - Resistance = Current/voltage $E = \eta K$ $$I(r) = I_0 - j\pi(r^2 - R_0^2)$$ $$K(r) = \frac{I(r)}{2\pi r}$$ $$\varphi(R) = -\int_{R_0}^{R} E(r) dr$$ $$= - \int_{\mathcal{C}_0}^{\mathcal{R}} \eta \ K(r) \, dr$$ $$K(R) = 0 = \left(\frac{I_0}{2\pi} + \frac{jR_0^2}{2}\right)\frac{1}{R} - \frac{j}{2}R$$ $$\varphi(R) = -\frac{\eta}{4} \left(\frac{I_0}{\pi} + j R_0^2 \right) \ln \left(\frac{I_0}{\pi j} + R_0^2 \right) - \frac{\eta I_0}{4\pi}$$ ### ITO Tab Current Collection • Nominal ITO coating $10^5 \ \Omega/\text{square}$ $\sim 50 \ \text{Å}$ | Increased ITO conductivity | 1000 t2/square | ~100 times the thickness | $\sim 0.5 \text{ micron } (5000 \text{ Å})$ | |----------------------------|----------------|--------------------------|---| |----------------------------|----------------|--------------------------|---| | R tab | 1.00E-03 m | . | | |----------|-----------------|---------------|-----------| | · — | 1.00E-02 A/m2 | A/m2 | | | eta | 1.00E+03 ohm/sq | ohm/sq | | | | | | | | € | Vmax | Resett | r max (m) | | 1.0E-05 | 0.00 | 3.8E+02 | 0.018 | | 2.0E-05 | 0.0 | 4.4E+02 | 0.025 | | 3.0E-05 | 0.0 | 4.7E+02 | 0.031 | | 4.0E-05 | 0.02 | 4.9E+02 | 0.036 | | 5.0E-05 | 0.03 | 5.1E+02 | 9.0 | | 6.0E-05 | 0.03 | 5.2E+02 | 4 | | 7.0E-05 | 0.0 | 5.3E+02 | 0.047 | | 8.0E-05 | 9.0 | 5.4E+02 | 0.050 | | 9.0E-05 | 0.05 | 5.5E+02 | 0.054 | | 1.0E-04 | 90.0 | 5.6E+02 | 0.056 | #### Current Collection by Edge Grounded ITO Coated Coverglass - ITO coated disk grounded at edge - Integration from outside in - · Calculation of conducted currents Ohm's Law Circle of R, collects I, Integrate electric field to get potential Determine maximum current Resistance = Current/voltage $E = \eta K$ $I(r) = I_0 - j\pi (R_0^2 - r^2)$ $K(r) = \frac{I(r)}{2\pi r}$ $\varphi(R) = -\int_{R_0}^R E(r) dr = -\int_{R_0}^R \eta K(r) dr$ $\varphi(R) = -\frac{\eta}{2\pi} \left\{ \left(I_0 - j\pi R_0^2 \right) \ln \left(\frac{R}{R_0} \right) + \frac{j\pi}{2} \left(R^2 - R_0^2 \right) \right\}$ $I(R') = 0 = I_0 - j\pi R_0^2 + j\pi R'^2$ $$\Rightarrow -\frac{I_0}{j\pi} + R_0^2 = R'^2$$ $\varphi(R') = -\frac{\eta}{4\pi} \left\{ \frac{\left(I_0 - j\pi R_0^2\right)}{2} ln \left(I - \frac{I_0}{R_0^2 j\pi}\right) - I_0 \right\}$ ### ITO Grounded Edge Results Nominal ITO coating coating 105 Ω/square $\sim 50 \text{ Å thick}$ effective radius radius 0.04 m current density 10-2 A/m² potential 0.3 V difference from edge to center Required ITO coating coating 3x104 Ω/square $\sim 150 \text{ Å thick}$ effective radius 0.04 m current density 10-2 A/m² potential 0.1 V # Electrostatic Field Calculations Potential "leaks out" through gap between coverglass and FSA Computer model 2D XY geometry Solves Poisson's equation Currents have not yet been calculated Results sensitive to gap height FSA overhang
interconnect geometry no interconnect interconnect at below coverglass interconnect at coverglass All Calculations Performed With Worst Case Gap Height! #### Computational Grid 10 mil Two interconnect locations Solar cell # Validation of Numerical Technique Analytical solution for potential between two zero potential plates with a cosine potential at one end $$\phi(x, y) = \exp(-\pi x)\sin(\pi y)$$ Numerical solution has required accuracy Li # No Interconnect • Exposed potentials of 0.0069 V and 0.030 V. 20 mil FSA overhang 30 mil FSA overhang -1.E-03 -2.E-03 M24/4 17.07:90 5.E-03 1,E-02 2.E-03 1.E-03 5.E-04 0.02 0.06 # 30 mil FSA overhang • Exposed potentials of 0.098 V and 0.175 V. PO 8 3 8 8 2 1.E-02 6.E-03 0.05 0.0 2.0 2.E-03__ 1.E-03 Interconnect at top of coverglass Interconnect at bottom of coverglass # 20 mil FSA overhang Exposed potentials of 0.489 V and 0.875 V. ğ Interconnect at bottom of coverglass Interconnect at top of coverglass # Summary of Preliminary Results ITO resistivity Question about requirement: Why electron and not ram ion current density? 10-2 A/m² electron current 10-3 A/m² ram ion current S/C with these solar array panels, only tiny net currents would be collected present ITO would meet 0.1 V requirement grounding with tabs would be adequate design meets requirements on edges without interconnects COMBINED WITH: worst case interconnect height Solar array potential exposure to environment more work needed for worst case gap height INTEL WITH WORST CASC HIGH COLUMN worst case overhang Particle collection expected to be negligible #### Appendix 2 – Parts and Materials Used In Construction of The Prototype Panel #### Substrate: Faceskins - M55J/950-1, .0025" CPT, 5 plies (90,45,0,-45,90), FV=61%, RC=38% Aluminum Honeycomb Core - CR3-5056 .0015" foil, 1/4" cell, 3.4 pcf Film Adhesive - Reticulated FM73U, .030pcf Insulator - Kapton, .002" FPC #### Solar Cell Blanket: Solar Cells - Tecstar Dual-Bandgap High Efficiency Solar Cell Coverglass - OCLI ITO and AR-Coated CMG Laydown Adhesive - Nusil CV-2566 Coverglass Adhesive - DC93-500 #### **Electrostatically Clean Components** FSA Aperture Grid – T300/RS-3 Composite fabric laminate FSA Edge Clips – T300/RS-3 composite fabric laminate FSA structural adhesive- NuSil CV-2506-6, B-staged silicone sheet adhesive FSA conductive adhesive - NuSil CV-2-2646, Silver filled silicone paste adhesive Appendix 3 – Photovoltaic Performance of the ECSA Prototype Panel # ESCA PROTOFLIGHT PANEL QUAL COUPON BEFORE FSA STRING:A (Tech2 cell) Test date: | PARAMETERS | | | | | |------------------------------|-----------------|--|--|--| | Calibration Standard: 512-98 | | | | | | No. of Series Cells: | 24 | | | | | No. of Parallel Cells: | 1 | | | | | Area per Cell : | 24.312 cm^2 | | | | | Target Temperature: | 28 °C | | | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | | | DATA CORRECTED
TO 28°C | | | | | |---------------------------|----------------------|---------|--|--| | VOLTS | VOLTS AMPS POWER | | | | | 59.4600 | 0.0000 | 0.0000 | | | | 55.2960 | 0.2653 | 14.6700 | | | | 53.5340 | 5340 0.3047 16.3118 | | | | | 51.7360 | 0.3248 | 16.8039 | | | | 49.9720 | 0.3347 | 16.7256 | | | | 48.1580 0.3407 16.4074 | | 16.4074 | | | | 45.7680 | 0.3452 | 15.7991 | | | | 42.8180 | 0.3479 | 14.8964 | | | | 29.7220 | 0.3542 | 10.5275 | | | | 0.0000 | 0.3683 | 0.0000 | | | | DATA CORRECTED TO | | | | |-------------------|--------------------|-----------|--| | TARGE | TARGET TEMPERATURE | | | | VOLTS | AMPS | POWER | | | 59.46 | 0 | 0 | | | 55.296 | 0.2653 | 14.670029 | | | 53.534 | 0.3047 16.31181 | | | | 51.736 | 0.3248 | 16.803853 | | | 49.972 | 0.3347 | 16.725628 | | | 48.158 | 0.3407 | 16.407431 | | | 45.768 | 0.3452 | 15.799114 | | | 42.818 | 0.3479 | 14.896382 | | | 29.722 | 0.3542 | 10.527532 | | | 0 | 0.3683 | 0 | | | | RESULTS | | |--------|----------------|---| | VOC: | 59.460 | V | | ISC : | 0.368 | Α | | PMAX: | 16.80 4 | W | | VMAX: | 51.736 | V | | IMAX : | 0.325 | Α | | FF: | 76.733 | % | | Eff: | 21.285 | % | #### ESCA QUAL COUPON STRING:B Test date: | PARAMETERS | | | |------------------------|-----------------|--| | Calibration Standard: | 512-98 | | | No. of Series Cells: | 24 | | | No. of Parallel Cells: | 1 | | | Area per Cell : | 24.312 cm^2 | | | Target Temperature: | 28 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | DATA CORRECTED
TO 28°C | | | | | |---------------------------|----------------------|---------|--|--| | VOLTS | VOLTS AMPS POWER | | | | | 58.5230 | 0.0000 | 0.0000 | | | | 54.4340 | 0.2639 | 14.3651 | | | | 52.6720 | 0.3164 | 16.6654 | | | | 50.9140 | 0.3463 | 17.6315 | | | | 49.1520 | 0.3601 | 17.6996 | | | | 47.4130 | 0.3653 | 17.3200 | | | | 45.0640 | 0.3674 | 16.5565 | | | | 42.1150 | 0.3690 | 15.5404 | | | | 29.2660 | 0.3723 | 10.8957 | | | | 0.0000 | 0.3765 | 0.0000 | | | | DATA CORRECTED TO | | | |--------------------|------------------|-----------| | TARGET TEMPERATURE | | | | VOLTS | AMPS POWER | | | 58.523 | 0 | 0 | | 54.434 | 0.2639 | 14.365133 | | 52.672 | 0.3164 16.665421 | | | 50.914 | 0.3463 | 17.631518 | | 49.152 | 0.3601 | 17.699635 | | 47.413 | 0.3653 | 17.319969 | | 45.064 | 0.3674 16.556514 | | | 42.115 | 0.369 | 15.540435 | | 29.266 | 0.3723 | 10.895732 | | 0 | 0.3765 | 0 | | | RESULTS | | |-------|---------|---| | VOC: | 58.523 | V | | ISC : | 0.377 | Α | | PMAX: | 17.700 | W | | VMAX: | 49.152 | V | | IMAX: | 0.360 | Α | | FF: | 80.329 | % | | Eff: | 22.420 | % | # ESCA QUAL COUPON STRING:C Test date: | PARAMETERS | | | | | |------------------------------|-----------------|--|--|--| | Calibration Standard: 512-98 | | | | | | No. of Series Cells: | 24 | | | | | No. of Parallel Cells: | 1 | | | | | Area per Cell : | 24.312 cm^2 | | | | | Target Temperature: | 28 °C | | | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | | | DATA CORRECTED
TO 28°C | | | | | |---------------------------|----------------------|---------|--|--| | VOLTS | VOLTS AMPS POWER | | | | | 58.6860 | 0.0000 | 0.0000 | | | | 54.5730 | 0.2617 | 14.2818 | | | | 52.8110 | 0 0.3140 16.5827 | | | | | 51.0560 | 0.3426 | 17.4918 | | | | 49.2910 | 0.3558 | 17.5377 | | | | 47.5210 | 0.3610 | 17.1551 | | | | 45.2040 | 0.3644 | 16.4723 | | | | 42.2530 | 0.3659 | 15.4604 | | | | 29.3300 | 0.3697 | 10.8433 | | | | 0.0000 | 0.3740 | 0.0000 | | | | DATA CORRECTED TO TARGET TEMPERATURE | | | | | |--------------------------------------|------------------|------------|--|--| | VOLTS | AMPS | AMPS POWER | | | | 58.686 | 0 | 0 | | | | 54.573 | 0.2617 | 14.281754 | | | | 52.811 | 0.314 16.582654 | | | | | 51.056 | 0.3426 17.49178 | | | | | 49.291 | 0.3558 17.53773 | | | | | 47.521 | 0.361 17.155081 | | | | | 45.204 | 0.3644 16.472338 | | | | | 42.253 | 0.3659 15.46037 | | | | | 29.33 | 0.3697 | 10.843301 | | | | 0 | 0.374 | 0 | | | | | RESULTS | | |-------|---------|---| | VOC: | 58.686 | V | | ISC : | 0.374 | Α | | PMAX: | 17.538 | W | | VMAX: | 49.291 | V | | IMAX: | 0.356 | Α | | FF: | 79.904 | % | | Eff: | 22.215 | % | # ESCA QUAL COUPON STRING:D Test date: | PARAMETERS | | | |------------------------------|-----------------|--| | Calibration Standard: 512-98 | | | | No. of Series Cells: | 24 | | | No. of Parallel Cells: | 1 | | | Area per Cell: 24.312 cm^2 | | | | Target Temperature: 28 °C | | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | DATA CORRECTED
TO 28°C | | | |---------------------------|--------|---------| | VOLTS | AMPS | POWER | | 58.6220 | 0.0000 | 0.0000 | | 54.5320 | 0.2621 | 14.2928 | | 52.7680 | 0.3150 | 16.6219 | | 51.0030 | 0.3444 | 17.5654 | | 49.2430 | 0.3592 | 17.6881 | | 47.4770 | 0.3627 | 17.2199 | | 45.1190 | 0.3651 | 16.4729 | | 42.2140 | 0.3672 | 15.5010 | | 29.2830 | 0.3717 | 10.8845 | | 0.0000 | 0.3770 | 0.0000 | | DATA CORRECTED TO | | | |--------------------|------------------|-----------| | TARGET TEMPERATURE | | | | VOLTS | AMPS | POWER | | 58.622 | 0 | 0 | | 54.532 | 0.2621 | 14.292837 | | 52.768 | 0.315 | 16.62192 | | 51.003 | 0.3444 | 17.565433 | | 49.243 | 0.3592 | 17.688086 | | 47.477 | 0.3627 | 17.219908 | | 45.119 | 0.3651 16.472947 | | | 42.214 | 0.3672 | 15.500981 | | 29.283 | 0.3717 | 10.884491 | | 0 | 0.377 | 0 | | | RESULTS | | |-------|---------|---| | VOC: | 58.622 | V | | ISC : | 0.377 | Α | | PMAX: | 17.688 | W | | VMAX: | 49.243 | V | | IMAX: | 0.359 | Α | | FF: | 80.035 | % | | Eff: | 22.405 | % | #### ESCA QUAL COUPON FULL Test date: | PARAMETERS | | | |------------------------|-----------------|--| | Calibration Standard: | 512-98 | | | No. of Series Cells: | 24 | | | No. of Parallel Cells: | 4 | | | Area per Cell : | 24.312 cm^2 | | | Target Temperature: | 28 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | DATA CORRECTED
TO 28°C | | | |---------------------------|--------|---------| | VOLTS | AMPS | POWER | | 58.7750 | 0.0000 | 0.0000 | | 54.6570 | 1.0411 | 56.9034 | | 52.8980 | 1.2409 | 65.6411 | | 51.1280 | 1.3503 | 69.0381 | | 49.3740 | 1.4060 | 69.4198 | | 47.5980 | 1.4271 | 67.9271 | | 45.2380 | 1.4400 | 65.1427 | | 42.3100 | 1.4477 | 61.2522 | | 29.3690 | 1.4651 | 43.0285 | | 0.0000 | 1.4933 | 0.0000 | | DATA CORRECTED TO | | | | |-------------------|--------------------|-----------|--| | TARGE | TARGET TEMPERATURE | | | | VOLTS | AMPS | POWER | | | 58.775 | 0 | 0 | | | 54.657 | 1.0411 | 56.903403 | | | 52.898 | 1.2409 | 65.641128 | | | 51.128 | 1.3503 | 69.038138 | | | 49.374 | 1.406 | 69.419844 | | | 47.598 | 1.4271 | 67.927106 | | | 45.238 | 1.44 65.14272 | | | | 42.31 | 1.4477 | 61.252187 | | | 29.369 | 1.4651 | 43.028522 | | | 0 | 1.4933 | 0 | | | | RESULTS | | |--------|---------|---| | VOC: | 58.775 | V | | ISC : | 1.493 | Α | | PMAX: | 69.420 | W | | VMAX: | 49.374 | V | | IMAX : | 1.406 | Α | | FF: | 79.094 | % | | Eff: | 21.983 | % | ### ESCA QUAL COUPON STRING:A (Tech2 cell) PROTOPLIGHT PANEL APTER ESA #### **POST-CUSTOMER MODIFICATION** Test date: | PARAMETERS | | |------------------------|-----------------| | Calibration Standard: | 512-98 | | No. of Series
Cells: | 24 | | No. of Parallel Cells: | 1 | | Area per Cell : | 24.312 cm^2 | | Target Temperature: | 28 °C | | Voltage Temp Coef.: | -0.24 %VOC / °C | | DATA CORRECTED
TO 28°C | | | |---------------------------|--------|---------| | VOLTS | AMPS | POWER | | 59.3500 | 0.0004 | 0.0237 | | 55.1970 | 0.2540 | 14.0200 | | 53.4360 | 0.2969 | 15.8651 | | 51.6330 | 0.3150 | 16.2644 | | 49.8690 | 0.3218 | 16.0478 | | 48.0670 | 0.3259 | 15.6650 | | 45.7130 | 0.3285 | 15.0167 | | 42.7210 | 0.3296 | 14.0808 | | 29.6680 | 0.3326 | 9.8676 | | 0.0100 | 0.3468 | 0.0035 | | DATA CORRECTED TO | | | | | |-------------------|------------------------|---------|--|--| | TARGE | TARGET TEMPERATURE | | | | | VOLTS | AMPS | POWER | | | | 59.3500 | 0.0004 | 0.0237 | | | | 55.1970 | 0.2540 | 14.0200 | | | | 53.4360 | 0.2969 | 15.8651 | | | | 51.6330 | 0.3150 | 16.2644 | | | | 49.8690 | 0.3218 | 16.0478 | | | | 48.0670 | 0.3259 | 15.6650 | | | | 45.7130 | 45.7130 0.3285 15.0167 | | | | | 42.7210 | 0.3296 | 14.0808 | | | | 29.6680 | 0.3326 | 9.8676 | | | | 0.0100 | 0.3468 | 0.0035 | | | | | RESULTS | | |-------|----------------|---| | VOC: | 59.350 | V | | ISC : | 0.347 | Α | | PMAX: | 16.2 64 | W | | VMAX: | 51.633 | V | | IMAX: | 0.315 | Α | | FF: | 79.020 | % | | Eff: | 20.602 | % | # ESCA QUAL COUPON STRING:B #### **POST-CUSTOMER MODIFICATION** Test date: | PARAMETERS | | | |------------------------|-----------------|--| | Calibration Standard: | 512-98 | | | No. of Series Cells: | 24 | | | No. of Parallel Cells: | 1 | | | Area per Cell : | 24.312 cm^2 | | | Target Temperature: | 28 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | DATA CORRECTED
TO 28°C | | | |---------------------------|--------|---------| | VOLTS | AMPS | POWER | | 58.1290 | 0.0004 | 0.0233 | | 54.0800 | 0.2109 | 11.4055 | | 52.3130 | 0.2647 | 13.8473 | | 50.5940 | 0.2993 | 15.1428 | | 48.8280 | 0.3199 | 15.6201 | | 47.0860 | 0.3333 | 15.6938 | | 44.7400 | 0.3411 | 15.2608 | | 41.8370 | 0.3438 | 14.3836 | | 29.0600 | 0.3492 | 10.1478 | | 0.0000 | 0.3534 | 0.0000 | | DATA CORRECTED TO TARGET TEMPERATURE | | | | |--------------------------------------|------------------|-----------|--| | VOLTS | VOLTS AMPS POWER | | | | 58.129 | 0.0004 | 0.0232516 | | | 54.08 | 0.2109 | 11.405472 | | | 52.313 | 0.2647 | 13.847251 | | | 50.594 | 0.2993 | 15.142784 | | | 48.828 | 0.3199 | 15.620077 | | | 47.086 | 0.3333 | 15.693764 | | | 44.74 | 0.3411 | 15.260814 | | | 41.837 | 0.3438 | 14.383561 | | | 29.06 | 0.3492 | 10.147752 | | | 0 | 0.3534 | 0 | | | | RESULTS | | |--------|--------------------|---| | VOC: | 58.129 | V | | ISC : | 0.353 | Α | | PMAX: | 15.69 4 | W | | VMAX: | 47.086 | V | | IMAX : | 0.333 | Α | | FF: | 76.395 | % | | Eff: | 19.87 9 | % | ### ESCA QUAL COUPON STRING:C #### POST-CUSTOMER MODIFICATION Test date: | PARAMETERS | | | |------------------------|-----------------|--| | Calibration Standard: | 512-98 | | | No. of Series Cells: | 24 | | | No. of Parallel Cells: | 1 | | | Area per Cell : | 24.312 cm^2 | | | Target Temperature: | 28 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | DATA CORRECTED
TO 28°C | | | |---------------------------|--------|---------| | VOLTS | AMPS | POWER | | 58.3840 | 0.0003 | 0.0175 | | 54.2860 | 0.2403 | 13.0449 | | 52.5630 | 0.2801 | 14.7229 | | 50.8010 | 0.3046 | 15.4740 | | 49.0350 | 0.3217 | 15.7746 | | 47.3030 | 0.3322 | 15.7141 | | 44.9530 | 0.3384 | 15.2121 | | 42.0460 | 0.3410 | 14.3377 | | 29.1890 | 0.3460 | 10.0994 | | 0.0015 | 0.3512 | 0.0005 | | DATA CORRECTED TO TARGET TEMPERATURE | | | |--------------------------------------|---------|-----------| | TARGE | ILEMPER | ATURE | | VOLTS | AMPS | POWER | | 58.384 | 0.0003 | 0.0175152 | | 54.286 | 0.2403 | 13.044926 | | 52.563 | 0.2801 | 14.722896 | | 50.801 | 0.3046 | 15.473985 | | 49.035 | 0.3217 | 15.77456 | | 47.303 | 0.3322 | 15.714057 | | 44.953 0.3384 15.212095 | | 15.212095 | | 42.046 | 0.341 | 14.337686 | | 29.189 | 0.346 | 10.099394 | | 0.0015 | 0.3512 | 0.0005268 | | | RESULTS | | |--------|---------|---| | VOC: | 58.384 | V | | ISC : | 0.351 | Α | | PMAX: | 15.775 | W | | VMAX: | 49.035 | V | | IMAX : | 0.322 | Α | | FF: | 76.932 | % | | Eff: | 19.981 | % | # ESCA QUAL COUPON STRING:D #### **POST-CUSTOMER MODIFICATION** Test date: | PARAMETERS | | | |------------------------|-----------------|--| | Calibration Standard: | 512-98 | | | No. of Series Cells: | 24 | | | No. of Parallel Cells: | 1 | | | Area per Cell : | 24.312 cm^2 | | | Target Temperature: | 28 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | DATA CORRECTED
TO 28°C | | | |---------------------------|--------|---------| | VOLTS | AMPS | POWER | | 58.3800 | 0.0002 | 0.0117 | | 54.3160 | 0.2464 | 13.3835 | | 52.5500 | 0.2948 | 15.4917 | | 50.7920 | 0.3207 | 16.2890 | | 49.0690 | 0.3320 | 16.2909 | | 47.2830 | 0.3388 | 16.0195 | | 44.9380 | 0.3411 | 15.3284 | | 42.0310 | 0.3423 | 14.3872 | | 29.1820 | 0.3461 | 10.0999 | | 0.0000 | 0.3530 | 0.0000 | | DATA CORRECTED TO TARGET TEMPERATURE | | | |--------------------------------------|--------|-----------| | VOLTS | AMPS | POWER | | 58.38 | 0.0002 | 0.011676 | | 54.316 | 0.2464 | 13.383462 | | 52.55 | 0.2948 | 15.49174 | | 50.792 | 0.3207 | 16.288994 | | 49.069 | 0.332 | 16.290908 | | 47.283 | 0.3388 | 16.01948 | | 44.938 | 0.3411 | 15.328352 | | 42.031 | 0.3423 | 14.387211 | | 29.182 | 0.3461 | 10.09989 | | 0 | 0.353 | 0 | | | RESULTS | | |-------|---------|---| | VOC: | 58.380 | V | | ISC : | 0.353 | Α | | PMAX: | 16.291 | W | | VMAX: | 49.069 | V | | IMAX: | 0.332 | Α | | FF: | 79.051 | % | | Eff: | 20.636 | % | # ESCA QUAL COUPON POST-CUSTOMER MODIFICATION FULL PANEL Test date: | PARAMETERS | | | | | |------------------------------|-----------------|--|--|--| | Calibration Standard: 512-98 | | | | | | No. of Series Cells: | 24 | | | | | No. of Parallel Cells: 4 | | | | | | Area per Cell : | 24.312 cm^2 | | | | | Target Temperature: | 28 °C | | | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | | | DATA CORRECTED TO 28°C | | | | | |------------------------|-----------------------|---------|--|--| | VOLTS | AMPS | POWER | | | | 58.6080 | -0.0015 | -0.0879 | | | | 54.5150 | 0.9694 | 52.8468 | | | | 52.7520 | 52.7520 1.1541 60.881 | | | | | 50.9900 | 50.9900 1.2530 63.890 | | | | | 49.2620 | 1.3059 | 64.3312 | | | | 47.5020 | 1.3325 | 63.2964 | | | | 45.1360 | 1.3486 | 60.8704 | | | | 42.2040 | 1.3575 | 57.2919 | | | | 29.3030 | 1.3737 | 40.2535 | | | | 0.0000 | 1.4035 | 0.0000 | | | | DATA CORRECTED TO | | | | | | | |-----------------------|------------------|-----------|--|--|--|--| | TARGE | T TEMPER | ATURE | | | | | | VOLTS | VOLTS AMPS POWER | | | | | | | 58.608 | -0.0015 | -0.087912 | | | | | | 54.515 | 54.515 0.9694 | | | | | | | 52.752 1.1541 60.8810 | | | | | | | | 50.99 | 50.99 1.253 | | | | | | | 49.262 | 1.3059 | 64.331246 | | | | | | 47.502 | 1.3325 | 63.296415 | | | | | | 45.136 | 60.87041 | | | | | | | 42.204 | 1.3575 | 57.29193 | | | | | | 29.303 | 1.3737 | 40.253531 | | | | | | 0 | 1.4035 | 0 | | | | | | | RESULTS | | |--------|---------|---| | VOC: | 58.608 | V | | ISC : | 1.404 | Α | | PMAX: | 64.331 | W | | VMAX: | 49.262 | V | | IMAX : | 1.306 | Α | | FF: | 78.208 | % | | Eff: | 20.372 | % | #### PRE-HOT FLASH TEST INSIDE THE HOT BOX WITH COVER @ 28°C #### **QUAL COUPON** #### POST-CUSTOMER MODIFICATION CKT:A Test date: | PARAMETERS | | | | |------------------------|-----------------|--|--| | Calibration Standard: | 512-98 | | | | No. of Series Cells: | 24 | | | | No. of Parallel Cells: | 1 | | | | Area per Cell : | 24.312 cm^2 | | | | Target Temperature: | 28 °C | | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | | DATA CORRECTED TO 28°C | | | | | |------------------------|------------------------|---------|--|--| | VOLTS | AMPS | POWER | | | | 58.8790 | 0.0001 | 0.0059 | | | | 54.7590 | 0.2040 | 11.1708 | | | | 52.9950 | 52.9950 0.2304 12.210 | | | | | 51.2360 | 51.2360 0.2404 12.317 | | | | | 49.4710 | 0.2452 | 12.1303 | | | | 47.7050 | 0.2484 | 11.8499 | | | | 45.3480 | 45.3480 0.2506 11.3642 | | | | | 42.4060 | 0.2517 | 10.6736 | | | | 29.4300 | 0.2537 | 7.4664 | | | | 0.0019 | 0.2630 | 0.0005 | | | | | D.3000 _T | |----------------|------------------------------------| | ŝ | 0.2500 | | AMP | 0.2000 + | | CURRENT (AMPS) | 0.1500 + | | RRE | 0.1000 + | | ວ | 0.0500 + | | | 0.0000 + 0.000.0 | | | 0.0000 20.000 40.000 60.000 80.000 | | | 0 0 0 0 | | | VOLTAGE (VOLTS) | | | | | TARGET TEMPERATURE | | | | | | | |------------------------|------------------|---------|--|--|--|--| | VOLTS | VOLTS AMPS POWER | | | | | | | 58.8790 | 0.0001 | 0.0059 | | | | | | 54.7590 | 0.2040 | 11.1708 | | | | | | 52.9950 0.2304 12.2100 | | | | | | | | 51.2360 0.2404 12.3 | | | | | | | | 49.4710 | 12.1303 | | | | | | | 47.7050 0.2484 11.8499 | | | | | | | | 45.3480 0.2506 11.3642 | | | | | | | | 42.4060 0.2517 10.6736 | | | | | | | | 29.4300 0.2537 7.4664 | | | | | | | | 0.0019 | 0.2630 | 0.0005 | | | | | | | RESULTS | | |-------|---------|---| | VOC: | 58.8790 | V | | ISC : | 0.2630 | Α | | PMAX: | 12.3171 | W | | VMAX: | 51.2360 | V | | IMAX: | 0.2404 | Α | | FF: | 79.5415 | % | | Eff : | 15.6020 | % | #### PRE-HOT FLASH TEST INSIDE THE HOT BOX WITH COVER @ 28°C #### **QUAL COUPON** #### POST-CUSTOMER MODIFICATION CKT:B Test date: | PARAMETERS | | | | | | |------------------------------|-----------------|--|--|--|--| | Calibration Standard: 512-98 | | | | | | | No. of Series Cells: | 24 | | | | | | No. of Parallel Cells: | 1 | | | | | | Area per Cell : | 24.312 cm^2 | | | | | | Target Temperature: | 28 °C | | | | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | | | | DATA CORRECTED
TO 28°C | | | | | | |---------------------------|---------|---------|--|--|--| | VOLTS | AMPS | POWER | | | | | 57.8140 | 0.0000 | 0.0000 | | | | | 53.7890 | 0.2012 | 10.8223 | | | | | 52.0560 0.2362 12.29 | | | | | | | 50.2980 | 12.6952 | | | | | | 48.5560 | 12.4692 | | | | | | 46.8350 0.2582 12.092 | | | | | | | 44.5190
0.2593 11.5438 | | | | | | | 41.6180 0.2602 10.829 | | | | | | | 28.9220 0.2636 7.623 | | | | | | | 0.0000 0.2664 0.0000 | | | | | | | | 0.3000 | _ | | | | | |---------|----------|-----|--------|--------|----------|---------------| | (S) | 0.2500 | - | | | | | | (AMPS) | 0.2000 - | _ | | | 1 | | |)
TN | 0.1500 | - | | | | | | CURRENT | 0.1000 - | - | | | | | | 2 | 0.0500 | _ | | | | | | | 0.0000 | | | t | - | 1 | | | 0.0 | 000 | 20.000 | 40.000 | 60.000 | 80.000 | | | | | 0 | 0 | 0 | 0 | | | | | VOLT | AGE (V | OLTS) | | | | | | | | | | | | DATA CORRECTED TO TARGET TEMPERATURE | | | | |---|--------------------------------------|--------|---------|--| | | VOLTS | AMPS | POWER | | | | 57.8140 | 0.0000 | 0.0000 | | | | 53.7890 | 0.2012 | 10.8223 | | | | 52.0560 | 0.2362 | 12.2956 | | | | 50.2980 | 0.2524 | 12.6952 | | | ı | 48.5560 | 0.2568 | 12.4692 | | | i | 46.8350 | 0.2582 | 12.0928 | | | | 44.5190 | 0.2593 | 11.5438 | | | | 41.6180 | 0.2602 | 10.8290 | | | | 28.9220 | 0.2636 | 7.6238 | | | | 0.0000 | 0.2664 | 0.0000 | | | | RESULTS | | |-------|---------|---| | VOC: | 57.8140 | ٧ | | ISC : | 0.2664 | Α | | PMAX: | 12.6952 | W | | VMAX: | 50.2980 | V | | IMAX: | 0.2524 | Α | | FF: | 82.4276 | % | | Eff: | 16.0809 | % | #### PRE-HOT FLASH TEST INSIDE THE HOT BOX WITH COVER @ 28°C #### **QUAL COUPON** #### POST-CUSTOMER MODIFICATION CKT:C Test date: | PARAMETERS | | | | | |------------------------|------------------------|--|--|--| | Calibration Standard: | 512-98 | | | | | No. of Series Cells: | 24 | | | | | No. of Parallel Cells: | 1 | | | | | Area per Cell : | 24.312 cm ² | | | | | Target Temperature: | 28 °C | | | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | | | DATA CORRECTED
TO 28°C | | | | | |---------------------------|--------|---------|--|--| | VOLTS | AMPS | POWER | | | | 57.8280 | 0.0000 | 0.0000 | | | | 53.7860 | 0.1780 | 9.5739 | | | | 52.0730 | 0.2098 | 10.9249 | | | | 50.3070 | 0.2314 | 11.6410 | | | | 48.5720 | 0.2448 | 11.8904 | | | | 46.8490 | 0.2519 | 11.8013 | | | | 44.5290 | 0.2560 | 11.3994 | | | | 41.6290 | 0.2576 | 10.7236 | | | | 28.8910 | 0.2619 | 7.5666 | | | | 0.0150 | 0.2653 | 0.0040 | | | | | 0.3000 _T | |----------------|------------------------------------| | (8) | 0.2500 | | AMP | 0.2000 | | CURRENT (AMPS) | 0.1500 | | RRE | 0.1000 | | DO. | 0.0500 | | | 0.0000 + | | | 0.0000 20.000 40.000 60.000 80.000 | | | 0 0 0 0 | | | VOLTAGE (VOLTS) | | | , | | DATA CORRECTED TO | | | | | | |-------------------|--------------------|---------|--|--|--| | TARGE | TARGET TEMPERATURE | | | | | | VOLTS | AMPS | POWER | | | | | 57.8280 | 0.0000 | 0.0000 | | | | | 53.7860 | 0.1780 | 9.5739 | | | | | 52.0730 | 0.2098 | 10.9249 | | | | | 50.3070 | 0.2314 | 11.6410 | | | | | 48.5720 | 0.2448 | 11.8904 | | | | | 46.8490 | 0.2519 | 11.8013 | | | | | 44.5290 | 0.2560 | 11.3994 | | | | | 41.6290 | 0.2576 | 10.7236 | | | | | 28.8910 | 0.2619 | 7.5666 | | | | | 0.0150 | 0.2653 | 0.0040 | | | | | | RESULTS | | |-------|-----------------|---| | VOC: | 57.8280 | ٧ | | ISC : | 0.2653 | Α | | PMAX: | 11.8904 | W | | VMAX: | 48.5720 | V | | IMAX: | 0.2448 | Α | | FF: | 77.50 36 | % | | Eff: | 15.0615 | % | #### PRE-HOT FLASH TEST INSIDE THE HOT BOX WITH COVER @ 28°C #### **QUAL COUPON** #### **POST-CUSTOMER MODIFICATION** CKT:D Test date: | PARAMETERS | | | | | |------------------------|-----------------|--|--|--| | Calibration Standard: | 512-98 | | | | | No. of Series Cells: | 24 | | | | | No. of Parallel Cells: | 1 | | | | | Area per Cell : | 24.312 cm^2 | | | | | Target Temperature: | 28 °C | | | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | | | DATA CORRECTED
TO 28°C | | | | | |---------------------------|--------|---------|--|--| | VOLTS | AMPS | POWER | | | | 57.9140 | 0.0000 | 0.0000 | | | | 53.8920 | 0.1970 | 10.6167 | | | | 52.1220 | 0.2279 | 11.8786 | | | | 50.3990 | 0.2430 | 12.2470 | | | | 48.6650 | 0.2516 | 12.2441 | | | | 46.9030 | 0.2553 | 11.9743 | | | | 44.5860 | 0.2570 | 11.4586 | | | | 41.6890 | 0.2582 | 10.7641 | | | | 28.9490 | 0.2607 | 7.5470 | | | | 0.0000 | 0.2652 | 0.0000 | | | | | 0.3000 - | _ | | | | | |----------------|----------|----------|--------|--------|----------|--------| | | 4 | | | | | | | (\$0 | 0.2500 | † | | | • | | | AME | 0.2000 - | | | | † | | | NT (| 0.1500 - | | | | 1 | | | CURRENT (AMPS) | 0.1000 - | - | | | 1 | | | 2 | 0.0500 - | - | | | | | | | 0.0000 | | | | | —- | | | 0.0 | 000 | 20.000 | 40.000 | 60.000 | 80.000 | | | | | 0 | 0 | 0 | 0 | | | | | VOLT | AGE (V | OLTS) | | | | | | | | | | | | DATA CORRECTED TO TARGET TEMPERATURE | | | | | |---------|--------------------------------------|---------|--|--|--| | VOLTS | AMPS | POWER | | | | | 57.9140 | 0.0000 | 0.0000 | | | | | 53.8920 | 0.1970 | 10.6167 | | | | | 52.1220 | 0.2279 | 11.8786 | | | | | 50.3990 | 0.2430 | 12.2470 | | | | | 48.6650 | 0.2516 | 12.2441 | | | | | 46.9030 | 0.2553 | 11.9743 | | | | | 44.5860 | 0.2570 | 11.4586 | | | | | 41.6890 | 0.2582 | 10.7641 | | | | | 28.9490 | 0.2607 | 7.5470 | | | | | 0.0000 | 0.2652 | 0.0000 | | | | | | RESULTS | | |-------|---------|---| | VOC: | 57.9140 | ٧ | | ISC : | 0.2652 | Α | | PMAX: | 12.2470 | W | | VMAX: | 50.3990 | V | | IMAX: | 0.2430 | Α | | FF: | 79.7391 | % | | Eff: | 15.5131 | % | # ESCA HOT-FLASH TEST QUAL COUPON CKT:A Test date: | PARAMETERS | | | |------------------------|-----------------|--| | Calibration Standard: | 512-98 | | | No. of Series Cells: | 24 | | | No. of Parallel Cells: | 1 | | | Area per Cell : | 24.312 cm^2 | | | Target Temperature: | 70 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | Current Temp Coef: | 17.1 uA/cm^2/°C | | | TEST TEMPERATURE 70 °C | | | |------------------------|--------|---------| | VOLTS | AMPS | POWER | | 53.9680 | 0.0000 | 0.0000 | | 50.2120 | 0.1959 | 9.8365 | | 48.5710 | 0.2305 | 11.1956 | | 46.9570 | 0.2457 | 11.5373 | | 45.3410 | 0.2514 | 11.3987 | | 43.6980 | 0.2544 | 11.1168 | | 41.5440 | 0.2566 | 10.6602 | | 38.7990 | 0.2578 | 10.0024 | | 26.9480 | 0.2596 | 6.9957 | | 0.0781 | 0.2689 | 0.0210 | | DATA CORRECTED TO
TARGET TEMPERATURE | | | |---|--------|-----------| | VOLTS | AMPS | POWER | | 53.968 | 0 | 0 | | 50.212 | 0.1959 | 9.8365308 | | 48.571 | 0.2305 | 11.195616 | | 48.957 | 0.2457 | 11.537335 | | 45.341 | 0.2514 | 11.398727 | | 43.698 | 0.2544 | 11.116771 | | 41.544 | 0.2566 | 10.66019 | | 38.799 | 0.2578 | 10.002382 | | 26.948 | 0.2596 | 6.9957008 | | 0.0781 | 0.2689 | 0.0210011 | | | RESULTS | | |--------|---------|---| | VOC: | 53.9680 | V | | ISC : | 0.2689 | Α | | PMAX: | 11.5373 | W | | VMAX: | 46.9570 | V | | IMAX : | 0.2457 | Α | | FF: | 79.5021 | % | | Eff: | 14.6142 | % | # ESCA HOT-FLASH TEST QUAL COUPON CKT:B Test date: | PARAMETERS | | | |------------------------|-----------------|--| | Calibration Standard: | 512-98 | | | No. of Series Cells: | 24 | | | No. of Parallel Celis: | 1 | | | Area per Cell : | 24.312 cm^2 | | | Target Temperature: | 70 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | Current Temp Coef: | 17.1 uA/cm^2/°C | | | TEST TEMPERATURE | | | |------------------|--------|-----------| | | 70 | <u>°C</u> | | VOLTS | AMPS | POWER | | 53.2740 | 0.0000 | 0.0000 | | 49.5360 | 0.1991 | 9.8626 | | 47.9290 | 0.2366 | 11.3400 | | 46.3600 | 0.2548 | 11.8125 | | 44.7550 | 0.2620 | 11.7258 | | 43.1450 | 0.2636 | 11.3730 | | 41.0450 | 0.2647 | 10.8646 | | 38.3490 | 0.2658 | 10.1932 | | 26.6430 | 0.2692 | 7.1723 | | 0.0791 | 0.2720 | 0.0215 | | | 0.3 _T | | | | |----------|--|----|----|----------| | ≅ | 0.25 | • | | | | AMPS | 0.25 +
0.2 -
0.15 -
0.1 +
0.05 + | | • | | |) TN: | 0.15 | | | | | JRRE | 0.1 | | | | | ರ | 0.05 | | | | | | 0 — | | | - | | | 0 | 20 | 40 | 60 | | | VOLTAGE (VOLTS) | | | | | | | | | | | DATA CORRECTED TO | | | |-------------------|----------|-----------| | TARGE | T TEMPER | ATURE | | VOLTS | AMPS | POWER | | 53.274 | 0 | 0 | | 49.536 | 0.1991 | 9.8626176 | | 47.929 | 0.2366 | 11.340001 | | 46.36 | 0.2548 | 11.812528 | | 44.755 | 0.262 | 11.72581 | | 43.145 | 0.2636 | 11.373022 | | 41.045 | 0.2647 | 10.864612 | | 38.349 | 0.2658 | 10.193164 | | 26.643 | 0.2692 | 7.1722956 | | 0.0791 | 0.272 | 0.0215152 | | | RESULTS | | |-------|---------|---| | VOC: | 53.2740 | V | | ISC : | 0.2720 | Α | | PMAX: | 11.8125 | W | | VMAX: | 46.3600 | V | | IMAX: | 0.2548 | Α | | FF: | 81.5190 | % | | Eff: | 14.9628 | % | # ESCA HOT-FLASH TEST QUAL COUPON CKT:C Test date: | PARAMETERS | | | |------------------------|-----------------|--| | Calibration Standard: | 512-98 | | | No. of Series Cells: | 24 | | | No. of Parallel Cells: | 1 | | | Area per Cell : | 24.312 cm^2 | | | Target Temperature: | 70 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | Current Temp Coef: | 17.1 uA/cm^2/°C | | | TEST | TEST TEMPERATURE | | | |---------|------------------|------------------|--| | VOLTS | 70
AMPS | °C
POWER | | | VOLIG | AMITO | TOTTLE | | | 53.2890 | 0.0000 | 0.0000 | | | 49.5790 | 0.1894 | 9.3903 | | | 47.9670 | 0.2210 | 10.6007 | | | 46.3600 | 0.2409 | 11.1681 | | | 44.7560 | 0.2524 | 11.2964 | | | 43.1440 | 0.2585 | 11.1527 | | | 41.0340 | 0.2617 | 10.73 8 6 | | | 38.3420 | 0.2629 | 10.0801 | | | 26.6360 | 0.2677 | 7.1305 | | | 0.0892 | 0.2707 | 0.0241 | | | DATA CORRECTED TO | | | |-------------------|----------|-----------| | TARGE | T TEMPER | ATURE | | VOLTS | AMPS | POWER | | 53.289 | 0 | 0 | | 49.579 | 0.1894 | 9.3902626 | | 47.967 | 0.221 | 10.600707 | | 46.36 | 0.2409 | 11.168124 | | 44.756 | 0.2524 | 11.296414 | | 43.144 | 0.2585 | 11.152724 | | 41.034 | 0.2617 | 10.738598 | | 38.342 | 0.2629 | 10.080112 | | 26.636 | 0.2677 | 7.1304572 | | 0.0892 | 0.2707 | 0.0241464 | | | RESULTS | | |-------|---------|---| | VOC: | 53.2890 | ٧ | | ISC : | 0.2707 | Α | | PMAX: | 11.2964 | W | | VMAX: | 44.7560 | V | | IMAX: | 0.2524 | Α | | FF: | 78.3096 | % | | Eff: |
14.3091 | % | # ESCA HOT-FLASH TEST QUAL COUPON CKT:D Test date: | PARAMETERS | | | |------------------------|-----------------|--| | Calibration Standard: | 512-98 | | | No. of Series Cells: | 24 | | | No. of Parallel Cells: | 1 | | | Area per Cell : | 24.312 cm^2 | | | Target Temperature: | 70 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | Current Temp Coef: | 17.1 uA/cm^2/°C | | | TEST TEMPERATURE | | | |------------------|------------|-------------| | VOLTE | 70
AMPS | °C
POWER | | VOLTS | AMPS | POWER | | 53.0750 | 0.0000 | 0.0000 | | 49.3450 | 0.1949 | 9.6173 | | 47.7790 | 0.2308 | 11.0274 | | 46.1690 | 0.2473 | 11.4176 | | 44.5480 | 0.2564 | 11.4221 | | 42.9940 | 0.2605 | 11.1999 | | 40.8650 | 0.2625 | 10.7271 | | 38.1970 | 0.2641 | 10.0878 | | 26.5100 | 0.2664 | 7.0623 | | 0.0793 | 0.2708 | 0.0215 | | DATA CORRECTED TO
TARGET TEMPERATURE | | | |---|--------|-----------| | VOLTS | | | | 53.075 | 0 | 0 | | 49.345 | 0.1949 | 9.6173405 | | 47.779 | 0.2308 | 11.027393 | | 46.169 | 0.2473 | 11.417594 | | 44.548 | 0.2564 | 11.422107 | | 42.994 | 0.2605 | 11.199937 | | 40.865 | 0.2625 | 10.727063 | | 38.197 | 0.2641 | 10.087828 | | 26.51 | 0.2664 | 7.062264 | | 0.0793 | 0.2708 | 0.0214744 | | | RESULTS | | |--------|---------|---| | VOC: | 53.0750 | V | | ISC : | 0.2708 | Α | | PMAX: | 11.4221 | W | | VMAX: | 44.5480 | V | | IMAX : | 0.2564 | Α | | FF: | 79.4708 | % | | Eff : | 14.4683 | % | CKT:A @ 70°C #### Adjustment made for the lost of the lexan glass Voltage Ratio: 1.007 Current Ratio:1.32 Test date: | PARAMETERS | | | |------------------------|-----------------|--| | Calibration Standard: | 512-98 | | | No. of Series Cells: | 24 | | | No. of Parallel Celis: | 1 | | | Area per Cell : | 24.312 cm^2 | | | Target Temperature: | 70 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | Current Temp Coef: | 17.1 uA/cm^2/°C | | | TEST TEMPERATURE | | | |------------------|--------|---------| | | 70 | °C | | VOLTS | AMPS | POWER | | 54.3458 | 0.0000 | 0.0000 | | 50.5635 | 0.2586 | 13.0751 | | 48.9110 | 0.3043 | 14.8817 | | 47.2857 | 0.3243 | 15.3359 | | 45.6584 | 0.3318 | 15.1516 | | 44.0039 | 0.3358 | 14.7769 | | 41.8348 | 0.3387 | 14.1700 | | 39.0706 | 0.3403 | 13.2956 | | 27.1366 | 0.3427 | 9.2990 | | 0.0786 | 0.3549 | 0.0279 | | DATA CORRECTED TO TARGET TEMPERATURE | | | |--------------------------------------|----------|-------------| | VOLTS | | | | 54.34578 | 0 | 0 | | 50.56348 | 0.258588 | 13.0751102 | | 48.911 | 0.30426 | 14.88165995 | | 47.2857 | 0.324324 | 15.33588704 | | 45.65839 | 0.331848 | 15.15164441 | | 44.00389 | 0.335808 | 14.77685695 | | 41.83481 | 0.338712 | 1 . 1 | | 39.07059 | 0.340296 | 13.29556652 | | 27.13664 | 0.342672 | 9.298965331 | | 0.078647 | 0.354948 | 0.027915489 | | | 0 0 | 20 | 40 | 60 | |----------------|------------------|----|----|----------| | 3 | 0.1 + | | | | | CURRENT (AMPS) | 0.15 | | | | | Z | 0.2 | | | 1 | | AM. | 0.25 | | } | ? | | PS) | 0.3 | | 7 | | | | 0.35 | - | | | | | 0.4 _T | | | | | | RESULTS | | |--------|---------|---| | VOC: | 54.348 | V | | ISC : | 0.355 | Α | | PMAX: | 15.336 | W | | VMAX: | 47.286 | V | | IMAX : | 0.324 | Α | | FF: | 79.502 | % | | Eff: | 19.426 | % | CKT:B @ 70°C #### Adjustment made for the lost of the lexan glass Voltage Ratio: 1.005 Current Ratio:1.32 Test date: | PARAMETERS | | | |------------------------|-----------------|--| | Calibration Standard: | 512-98 | | | No. of Series Cells: | 24 | | | No. of Parallel Cells: | 1 | | | Area per Cell : | 24.312 cm^2 | | | Target Temperature: | 70 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | Current Temp Coef: | 17.1 uA/cm^2/°C | | | TEST TEMPERATURE | | | |------------------|--------|---------| | | 70 | °C | | VOLTS | AMPS | POWER | | 53.5404 | 0.0000 | 0.0000 | | 49.7837 | 0.2628 | 13.0837 | | 48.1686 | 0.3123 | 15.0436 | | 46.5918 | 0.3363 | 15.6705 | | 44.9788 | 0.3458 | 15.5555 | | 43.3607 | 0.3480 | 15.0875 | | 41.2502 | 0.3494 | 14.4130 | | 38.5407 | 0.3509 | 13.5223 | | 26.7762 | 0.3553 | 9.5148 | | 0.0795 | 0.3590 | 0.0285 | | DATA CORRECTED TO | | | | |--------------------|----------|-------------|--| | TARGET TEMPERATURE | | | | | VOLTS | AMPS | POWER | | | 53.54037 | 0 | 이 | | | 49.78368 | 0.262812 | 13.08374851 | | | 48.16865 | 0.312312 | 15.04364586 | | | 46.5918 | 0.336336 | 15.67049964 | | | 44.97878 | 0.34584 | 15.55545955 | | | 43.36073 | 0.347952 | 15.08745099 | | | 41.25023 | 0.349404 | 14.41299362 | | | 38.54075 | 0.350856 | 13.52225163 | | | 26.77622 | 0.355344 | 9.514767343 | | | 0.079496 | 0.35904 | 0.028542064 | | | 0.4 🕇 | | | | |-----------------|-----------------|----|-----| | 0.35 | • | | | | ② 0.3 + | | • | | | ₹ 0.25 + | | | | | CURRENT (AMPS) | | ' | 1 | | 교 0.15 + | | | 1 | | 75 O.1 + | | | 1 | | 0.05 | | | | | 0 - | | | - 📥 | | 0 | 20 | 40 | 60 | | | VOLTAGE (VOLTS) | | | | | | | | | | RESULTS | | |-------|---------|---| | VOC: | 53.540 | V | | ISC : | 0.359 | Α | | PMAX: | 15.670 | W | | VMAX: | 46.592 | V | | IMAX: | 0.336 | Α | | FF: | 81.519 | % | | Eff: | 19.850 | % | CKT:C @ 70°C #### Adjustment made for the lost of the lexan glass Voltage Ratio: 1.009 Current Ratio:1.32 Test date: | PARAMETERS | | | | |------------------------|-----------------|--|--| | Calibration Standard: | 512-98 | | | | No. of Series Cells: | 24 | | | | No. of Parallel Cells: | 1 | | | | Area per Cell : | 24.312 cm^2 | | | | Target Temperature: | 70 °C | | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | | Current Temp Coef: | 17.1 uA/cm^2/°C | | | | TEST TEMPERATURE | | | |------------------|--------|---------| | | 70 | °C | | VOLTS | AMPS | POWER | | 53.7686 | 0.0000 | 0.0000 | | 50.0252 | 0.2500 | 12.5067 | | 48.3987 | 0.2917 | 14.1189 | | 46.7772 | 0.3180 | 14.8746 | | 45.1588 | 0.3332 | 15.0455 | | 43.5323 | 0.3412 | 14.8541 | | 41.4033 | 0.3454 | 14.3025 | | 38.6871 | 0.3470 | 13.4255 | | 26.8757 | 0.3534 | 9.4969 | | 0.0900 | 0.3573 | 0.0322 | | | 0.4 _T | | | | |----------------|------------------|-------------|-------------|-----| | | 0.35 | • | | | | S | 0.3 | | | | | CURRENT (AMPS) | 0.25 | | | t | | Ä | 0.2 | | | | | KE | 0.15 | | | | | 2 | 0.1 | | | | | _ | 0.05 | | | 1 | | | o +- | | | - 🌢 | | | 0 | 20 | 40 | 60 | | | VOLTAGE (VOLTS) | | | | | | | | | | | DATA CORRECTED TO TARGET TEMPERATURE | | | |--------------------------------------|----------|---------------------------| | VOLTS AMPS POWER | | | | 53.7686 | Airii O | 0 | | | 0 05000 | - | | 50.02521 | 0.250008 | 12.50870295 | | 48.3987 | 0.29172 | | | 46.77724 | 0.317988 | 14.87460099 | | 45.1588 | 0.333168 | | | 43.5323 | 0.34122 | 14.85409004 | | 41.40331 | 0.345444 | 14.30252364
13.4254993 | | 38.68708 | 0.347028 | | | 26.87572 | 0.353364 | , , | | 0.090003 | 0.357324 | 0.032160161 | | | RESULTS | | |-------|---------|---| | VOC: | 53.769 | ٧ | | ISC : | 0.357 | Α | | PMAX: | 15.045 | W | | VMAX: | 45.159 | V | | IMAX: | 0.333 | Α | | FF: | 78.310 | % | | Eff: | 19.058 | % | CKT:D @ 70°C #### Adjustment made for the lost of the lexan glass Voltage Ratio: 1.008 Current Ratio:1.33 Test date: | PARAMETERS | | | |------------------------|-----------------|--| | Calibration Standard: | 512-98 | | | No. of Series Cells: | 24 | | | No. of Parallel Cells: | 1 | | | Area per Cell : | 24.312 cm^2 | | | Target Temperature: | 70 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | Current Temp Coef: | 17.1 uA/cm^2/°C | | | TEST | TEMPERA
70 | TURE
°C | |---------|---------------|------------| | VOLTS | AMPS | POWER | | 53.4996 | 0.0000 | 0.0000 | | 49.7398 | 0.2592 | 12.8934 | | 48.1612 | 0.3070 | 14.7838 | | 46.5384 | 0.3289 | 15.3069 | | 44.9044 | 0.3410 | 15.3129 | | 43.3380 | 0.3465 | 15.0151 | | 41.1919 | 0.3491 | 14.3811 | | 38.5026 | 0.3513 | 13.5241 | | 26.7221 | 0.3543 | 9.4680 | | 0.0799 | 0.3602 | 0.0288 | | DATA CORRECTED TO TARGET TEMPERATURE | | | | |--------------------------------------|----------|-------------|--| | VOLTS | AMPS | POWER | | | 53.4996 | 0 | 이 | | | 49.73976 | 0.259217 | 12.89339137 | | | 48.16123 | 0.306964 | 14.78376442 | | | 46.53835 | 0.328909 | 15.30688282 | | | 44.90438 | 0.341012 | 15.3129338 | | | 43.33795 | 0.346465 | 15.01508354 | | | 41.19192 | 0.349125 | 14.38112907 | | | 38.50258 | 0.351253 | 13.52414533 | | | 26.72208 | 0.354312 | 9.467953609 | | | 0.079934 | 0.360164 | 0.028789493 | | | 0.05 | 20 | | 60 | |---|----|---|----| | CORRENT (AMPS) 0.25 - 0.15 - 0.15 - 0.1 - 0.1 | | | | | 0.15 | | | 1 | | D.2 | | | 1 | | 8 0.25 | | | | | ② 0.3 ∤ | | 7 | | | 0.35 | | | | | 0.4 _T | | | | | | RESULTS | | |-------|---------------|---| | VOC: | 53.500 | ٧ | | ISC : | 0.360 | Α | | PMAX: | 15.313 | W | | VMAX: | 44.904 | V | | IMAX: | 0.341 | Α | | FF: | 79.471 | % | | Eff: | 19.397 | % | #### **ESCA QUAL COUPON** STRING:A (Tech2 cell) POST-ACOUSTIC TEST Test date: | PARAMETERS | | | |------------------------|-----------------|--| | Calibration Standard: | 512-38 | | | No. of Series Celis: | 24 | | | No. of Parallel Cells: | 1 | | | Area per Cell : | 24.312 cm^2 | | | Target Temperature: | 28 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | DATA CORRECTED
TO 28°C | | | |---------------------------|---------|---------| | VOLTS | AMPS | POWER | | 59.3810 | -0.0001 | -0.0059 | | 55.2440 | 0.2548 | 14.0762 | | 53.4430 | 0.2986 | 15.9581 | | 51.6800 | 0.3168 | 16.3722 | | 49.9230 | 0.3234 | 18.1451 | | 48.1050 | 0.3271 | 15.7351 | | 45.7420 | 0.3288 | 15.0308 | | 42.7710 | 0.3295 | 14.0930 | | 29,6760 | 0.3327 | 9,8732 | | 0.0043 | 0.3467 | 0.0015 | | | 0.4000 T | | |----------|----------|---------------------------------| | | 0.3500 | | | € | 0.3000 | | | ₹ | 0.2500 | † | | Ę | 0.2000 + | | | Ĕ | 0.1500 | 1 | | CURREN | 0.1000 | \ | | | 0.0500 | | | | 0.0000 | | | | 0.0000 | 20,0000 40,0000 60,0000 80,0000 | | | | VOLTAGE (VOLTS) | | | | | | DATA CORRECTED TO
TARGET TEMPERATURE | | | |--------------------------------------|---------|---------| | VOLTS | AMPS | POWER | | 59.3810 | -0.0001 | -0.0059 | | 55.2440 | 0.2548 | 14,0762 | | 53.4430 | 0.2986 | 15.9581 | | 51.6800 | 0.3168 | 16.3722 | | 49.9230 | 0.3234 | 16.1451 | | 48.1050 | 0.3271 | 15.7351 | | 45.7420 | 0.3286 | 15.0308 | | 42.7710 | 0.3295 | 14.0930 | | 29.8760 | 0.3327 | 9.8732 | | 0.0043 | 0.3467 | 0.0015 | | | RESULTS | | |--------|----------------|---| | VOC: | 59.381 | ٧ | | ISC : | 0.347 | A | | PMAX: | 16.372 | W | | VMAX: | \$1.680 | V | | IMAX : | 0.317 | A | | FF: | 79.525 | % | | E17 : | 20.739 | % | #### **ESCA QUAL COUPON** STRING:B POST-ACOUSTIC TEST Test date: | PARAMETERS | | | |------------------------|-----------------|--| | Calibration Standard: | 512-98 | | | No. of Series Cells: | 24 | | | No. of Parallel Celis: | 1 . | | | Area per Cell : | 24.312 cm^2 | | | Target Temperature: | 28 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | DATA CORRECTED
TO 28°C | | | |---------------------------|---------|---------| | VOLTS | AMPS | POWER | | 58.3560 | -0.0001 | -0.0058 | | 54.2850 | 0.2508 | 13.6147 | | 52.5830 | 0.2997 | 15.7531 | | 50.7960 | 0.3265 | 16.5849 | | 49.0340 | 0.3384 | 16,5931 | | 47.2940 | 0.3417 | 16.1604 | | 44.9250 | 0.3435 | 15.4317 | | 41.9980 | 0.3455 | 14.5103 | | 29.1810 | 0.3493 | 10.1929 | | 0.0000 | 0.3530 | 0.0000 | | VOLTAGE (VOLTS) | | | | | |--------------------------|----|--|----|----| | 0 | 20 | 40 | 60 | 80 | | 0 — | | - | | | | 0.05 | | | 1 | | | 5 0.1 | | | 1 | | | 0.2 - 0.15 - 0.1 - 0.1 - | | | 1 | | | 5 0.2 | | | | | | 0.3 | | | • | | | 2 0.3 | | | • | | | 0.35 | | | | | | 0.4 _T | | | | | | DATA CORRECTED TO TARGET TEMPERATURE | | | |--------------------------------------|------------------|-----------------------| | | | | | VOLTS | AMPS | POWER | | 58.356 | -0.0001 | -0.005836 | | 54.285 | 0.2508 | 13.614678 | | 52.563 | 0.2997 | 15.753131 | | 50.796 | 0.3265 | 18.584894 | | 49.034 | 0.3384 | 16.593106 | | 47.294 | 0,3417
0,3435 | 16.16036
15.431738 | | 44.925
41.998 | 0.3455 | 14.510309 | | 29.181 | 0.3493 | 10.192923 | | 29.101 | 0.353 | 10.192923 | | <u> </u> | 0.333 | | | | RESULTS | | |--------|---------|----------| | VOC: | 58.356 | ٧ | | ISC : | 0.353 | A | | PMAX: | 16.593 | W | | VMAX: | 49.034 | V | | IMAX : | 0.338 | Α | | FF: | 80.550 | % | | Eff: | 21.018 | <u>%</u> | #### **ESCA QUAL COUPON** STRING:C POST-ACOUSTIC TEST Test date: | PARAMETERS | | | |------------------------|-----------------|--| | Calibration Standard: | 512- 38 | | | No. of Series Cells: | 24 | | | No. of Parallel Cells: | 1 . | | | Area per Cell : | 24.312 cm^2 | | | Target Temperature: | 28 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | DATA CORRECTED
TO 28°C | | | |---------------------------|---------|---------| | VOLTS | AMPS | POWER | | 58,4880 | -0.0001 | -0.0058 | | 54.4000 | 0.2436 | 13.2518 | | 52.6660 | 0.2844 | 14.9782 | | 50.9080 | 0.3115 | 15.8578 | | 49.1460 | 0.3279 | 16.1150 | | 47.3620 | 0.3351 | 15.8710 | | 45.0590 | 0.3387 | 15.2615 | | 42.1090 | 0.3408 | 14.3507 | | 29.2210 | 0.3459 | 10.1075 | | 0.0000 | 0.3504 | 0.0000 | | | VOL | TAGE (VC | LTS) | | |--|-----|----------|----------|----| | O | 20 | 40 | 60 | 80 | | 0 | | | | | | 0.05 | | | 1 | | | ਰੋਂ 0.1 🕂 | | | 1 | | | 5 0.15 | | | | | | 5 0.2 | | | 1 | | | 3 0.25 + | | | • | | | CURRENT (AMPS) - 0.3 - 0.15 - 0.15 - 0.1 - 0.1 | | | ~ | | | 0.35 | | | L | | | 0.4 _T | | | | | | DATA CORRECTED TO TARGET TEMPERATURE | | | |--------------------------------------|---------|-----------| | VOLTS | AMP8 | POWER | | 58.488 | -0.0001 | -0.005849 | | 54.4 | 0.2436 | 13.25184 | | 52. 666 | 0.2844 | 14.97821 | | 50.908 | 0.3115 | 15.857842 | | 49.146 | 0.3279 | 16.114973 | | 47.362 | 0.3351 | 15.871006 | | 45.059 | 0.3387 | 15.261483 | | 42.109 | 0.3408 | 14.350747 | | 29.221 | 0.3459 | 10.107544 | | 0 | 0.3504 | 0 | | | RESULTS | | |-------|---------|---| | VOC: | 58.488 | V | | isc : | 0.350 | A | | PMAX: | 16.115 | W | | VMAX: | 49.148 | V | | IMAX: | 0.328 | A | | FF: | 78.632 | % | | Eff: | 20.413 | % | # ESCA QUAL COUPON STRING:D POST-ACOUSTIC TEST Test date: | PARAMETERS | | | |---|----------------------|--| | Calibration Standard:
No. of Series Cells: | 512-98
24 | | | No. of Parallel Cells: | 1 | | | Area per Cell :
Target Temperature: | 24.312 cm^2
28 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | DATA CORRECTED
TO 28°C | | | |---------------------------|---------|---------| | VOLTS | AMPS | POWER | | 58,4320 | -0.0002 | -0.0117 | | 54.3610 | 0.2447 | 13.3021 | | 52.6010 | 0.2935 | 15.4384 | | 50.8400 | 0.3165 | 16.0909 | | 49.1150 | 0.3299 | 16.2030 | | 47.3310 | 0.3378 | 1 | | 44.9710 | 0.3407 | 15.3216 | | 42.0770 | 0.3420 | 1 - | | 29.2250 | 0.3463 | I . | | 0.0000 | 0.3534 | 0.0000 | | DATA CORRECTED TO TARGET TEMPERATURE | | | |--------------------------------------|---------|-----------| | VOLT8 | AMPS | POWER | | 58,432 | -0.0002 | -0.011686 | | 54.361 | 0.2447 | | | 52.601 | 0.2935 | 15.438394 | | 50.84 | 0.3165 | 16,09086 | | 49,115 | 0.3299 | 16.203039 | | 47.331 | 0.3378 | 15.988412 | | 44,971 | 0.3407 | 15.32162 | | 42.077 | 0.342 | | | 29.225 | 0.3483 | 10.120618 | | 0 | 0.3534 | | | | RESULTS | | |-------|---------|---| | VOC: | 58.432 | V | | ISC : | 0.353 | A | | PMAX: | 16.203 | W | | VMAX: | 49.115 | V | | IMAX: | 0.330 | A | | FF: | 78.466 | % | | Eff: | 20.524 | % | # ESCA QUAL COUPON STRING:A (Tech2 cell) POST-ENVIRONMENTAL Test date: 05/01/2000 | PARAMETERS | | | |------------------------|-----------------|--| | Calibration Standard: | 512-98 | | | No. of Series Cells: | 24 | | | No. of Parallel Cells: | 1 | | | Area per Cell : | 24.312 cm^2 | | | Target Temperature: | 28 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | DATA CORRECTED
TO 28°C | | | |---------------------------|---------|---------| | VOLTS | AMPS | POWER | | 59.3490 | -0.0001 | -0.0059 | | 55.1990 | 0.2548 | 14.0647 | | 53.4370 | 0.2974 | 15.8922 | | 51.6360 | 0.3166 | 16.3480 | | 49.8750 | 0.3235 | 16.1346 | | 48.1030 | 0.3262 | 15.6912 | | 45.7080 | 0.3278 | 14.9831 | | 42.7270 | 0.3293 | 14.0700 | | 29.6690 | 0.3329 | 9.8768 | | 0.0082 | 0.3460 | 0.0028 | | 0.4000 | |---| | 0.0500 + | | 0.0000 20.0000 40.0000 60.0000 80.0000
VOLTAGE (VOLTS) | | DATA CORRECTED TO
TARGET TEMPERATURE | | | | |---|------------------|---------|--| | VOLTS | VOLTS AMPS POWER | | | | 59.3490 | -0.0001 | -0.0059 | | | 55.1990 | 0.2548 | 14.0647 | | | 53.4370 | 0.2974 | 15.8922 | | | 51.6360 | 0.3166 | 16.3480 | | | 49.8750 | 0.3235 | 16.1346 | | | 48.1030 | 0.3262 | 15.6912 | | | 45.7080 | 0.3278 | 14.9831 | | | 42.7270 | 0.3293 | 14.0700 | | | 29.6690 | 0.3329 | 9.8768 | | | 0.0082 | 0.3460 | 0.0028 | | | | RESULTS | | |--------|----------------|---| | VOC: | 59.349 | V | | ISC : | 0.346 | Α | | PMAX: | 16.348 | W | | VMAX: | 51.6 36 | V | | IMAX : | 0.317 | Α | | FF: | 79.611 | % | | Eff: | 20.708 | % | #### **ESCA QUAL COUPON** STRING:B #### **POST-ENVIRONMENTAL** Test date: 05/01/2000 | PARAMETERS | | | | |------------------------|-----------------|--|--| | Calibration Standard: | 512-98 | | | | No. of Series Cells: | 24 | | | | No. of Parallel Cells: | 1 : | | | | Area per Cell : | 24.312 cm^2 | | | | Target Temperature: | 28 °C | | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | | DATA CORRECTED TO 28°C | | | | |------------------------|----------------------|---------|--| | VOLTS | VOLTS AMPS POWER | | | | 58.3620 | -0.0001 | -0.0058 | | | 54.3040 | 0.2489 | 13.5163 | | | 52.5420 | 0.2994 | 15.7311 | | | 50.7820 | 0.3259 | 16.5499 | | | 49.0570 | 0.3371 | 16.5371 | | | 47.2830 | 0.3407 | 16.1093 | | | 44.9210 | 0.3424 | 15.3810 | | | 42.0160 | 0.3446 | 14.4787 | | | 29.1680 | 0.3482 | 10.1563 | | | 0.0146 | 0.3516 | 0.0051 | | | R
5836 | VOC. | |--
--| | 4787
1563
0051 | 0 | | 5163
7311
5499
5371
1093
3810 | COLUMN CO | | 0058 | \ | | DATA CORRECTED TO TARGET TEMPERATURE | | | | | |--------------------------------------|------------------|-----------|--|--| | VOLTS | VOLTS AMPS POWER | | | | | 58.362 | -0.0001 | -0.005836 | | | | 54.304 | 0.2489 | 13.516266 | | | | 52.542 | 0.2994 | 15.731075 | | | | 50.782 | 0.3259 | 16.549854 | | | | 49.057 | 0.3371 | 16.537115 | | | | 47.283 | 0.3407 | 16.109318 | | | | 44.921 | 0.3424 | 15.38095 | | | | 42.016 | 0.3446 | 14.478714 | | | | 29.168 | 0.3482 | 10.156298 | | | | 0.0146 | 0.3516 | 0.0051334 | | | | | 0.4 _T | | | | | |----------------|------------------|------|---------|----------|----| | | 0.35 | | | _ | | | PS | 0.3 | | | • | | | CURRENT (AMPS) | 0.25 | | | • | | | ¥ | 0.2 | | | | | | RE | 0.15 | | | 1 | | | Ä | 0.1 | | | 1 | | | | 0.05 | | | | | | | 0 | + | | } | | | | 0 | 20 | 40 | 60 | 80 | | | | VOL1 | AGE (VO | LTS) | | | | RESULTS | | |-------|---------|---| | VOC: | 58.362 | V | | ISC : | 0.352 | Α | | PMAX: | 16.550 | W | | VMAX: | 50.782 | V | | IMAX: | 0.326 | Α | | FF: | 80.652 | % | | Eff: | 20.964 | % | ### ESCA QUAL COUPON STRING:C #### **POST-ENVIRONMENTAL TEST** Test date: 05/01/2000 | PARAMETERS | | | |------------------------|-----------------|--| | Calibration Standard: | 512-98 | | | No. of Series Cells: | 24 | | | No. of Parallel Cells: | 1 : | | | Area per Cell : | 24.312 cm^2 | | | Target Temperature: | 28 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | DATA CORRECTED
TO 28°C | | | | |---------------------------|---------|---------|--| | VOLTS | AMPS | POWER | | | 58.4940 | -0.0001 | -0.0058 | | | 54.4160 | 0.2434 | 13.2449 | | | 52.6580 | 0.2849 | 15.0023 | | | 50.8950 | 0.3117 | 15.8640 | | | 49.1710 | 0.3271 | 16.0838 | | | 47.4050 | 0.3348 | 15.8712 | | | 45.0450 | 0.3387 | 15.2567 | | | 42.0960 | 0.3399 | 14.3084 | | | 29.2450 | 0.3446 | 10.0778 | | | 0.0151 | 0.3492 | 0.0053 | | | DATA CORRECTED TO TARGET TEMPERATURE | | | | |--------------------------------------|------------------|-----------|--| | VOLTS | VOLTS AMPS POWER | | | | 58.494 | -0.0001 | -0.005849 | | | 54.416 | 0.2434 | 13.244854 | | | 52.658 | 0.2849 | 15.002264 | | | 50.895 | 0.3117 | 15.863972 | | | 49.171 | 0.3271 | 16.083834 | | | 47.405 | 0.3348 | 15.871194 | | | 45.045 | 0.3387 | 15.256742 | | | 42.096 | 0.3399 | 14.30843 | | | 29.245 | 0.3446 | 10.077827 | | | 0.0151 | 0.3492 | 0.0052729 | | | | RESULTS | | |--------|---------|---| | VOC: | 58.494 | ٧ | | ISC : | 0.349 | Α | | PMAX: | 16.084 | W | | VMAX: | 49.171 | V | | IMAX : | 0.327 | Α | | FF: | 78.742 | % | | Eff: | 20.373 | % | ## ESCA QUAL COUPON STRING:D #### **POST-ENVIRONMENTAL TEST** Test date: | PARAMETERS | | | |------------------------|-----------------|--| | Calibration Standard: | 512-98 | | | No. of Series Cells: | 24 | | | No. of Parallel Cells: | Í | | | Area per Cell : | 24.312 cm^2 | | | Target Temperature: | 28 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | DATA CORRECTED TO 28°C | | | |------------------------|---------|---------| | VOLTS | AMPS | POWER | | 58.4270 | -0.0001 | -0.0058 | | 54.3420 | 0.2445 | 13.2866 | | 52.5810 | 0.2916 | 15.3326 | | 50.8590 | 0.3126 | 15.8985 | | 49.0960 | 0.3282 | 16.1133 | | 47.3160 | 0.3364 | 15.9171 | | 45.0070 | 0.3396 | 15.2844 | | 42.0550 | 0.3407 | 14.3281 | | 29.2040 | 0.3456 | 10.0929 | | 0.0121 | 0.3518 | 0.0043 | | DATA CORRECTED TO | | | | |-------------------|--------------------|-----------|--| | TARGE | TARGET TEMPERATURE | | | | VOLTS | AMPS | POWER | | | 58.427 | -0.0001 | -0.005843 | | | 54.342 | 0.2445 | 13.286619 | | | 52.581 | 0.2916 | 15.33262 | | | 50.859 | 0.3126 | 15.898523 | | | 49.096 | 0.3282 | 16.113307 | | | 47.316 | 0.3364 | 15.917102 | | | 45.007 | 0.3396 | 15.284377 | | | 42.055 | 0.3407 | 14.328139 | | | 29.204 | 0.3456 | 10.092902 | | | 0.0121 | 0.3518 | 0.0042568 | | | | RESULTS | | |-------|---------|---| | VOC: | 58.427 | V | | ISC : | 0.352 | Α | | PMAX: | 16.113 | W | | VMAX: | 49.096 | V | | IMAX: | 0.328 | Α | | FF: | 78.393 | % | | Eff: | 20.411 | % | # ESCA QUAL COUPON POST-ACOUSTIC TEST FULL PANEL Test date: 01/31/2000 | PARAMETERS | | |--------------------------|--| | \$12-88
24 | | | - 4 | | | 24,312 cm^2 | | | 28 °C
-0.24 %VOC / °C | | | | | | DATA CORRECTED
TO 28°C | | | |---------------------------|---------|---------| | VOLTS | AMPS | POWER | | 58,6620 | -0,0066 | -0.3872 | | 54.5550 | 0.9801 | 53.4894 | | 52,7950 | 1.1635 | 61.4270 | | 51,0670 | 1.2608 | 64.3853 | | 49.3090 | 1.3137 | 64.7772 | | 47.5430 | 1.3382 | 83.8220 | | 45.1800 | 1.3472 | | | 42.2380 | 1,3540 | 57.1903 | | 29.3420 | 1.3704 | 40.2103 | | 0.0000 | 1.4002 | 0.0000 | | 1.4 | | | k | | |--|------|----------|----------|----| | CURRENT (AMPS) - 9.0 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | | | 1 | | | 5 0.8 | | | | | | 0.6 | | | | | | ਤੋਂ 0.4 | | | 1 | | | 0.2 | | | | | | o +
ò | 20 | 40 | 60 | 80 | | | VOL. | TAGE (VC | (STJC | | | DATA CORRECTED TO
TARGET TEMPERATURE | | | |---|---------|-----------| | VOLTS | AMPS | POWER | | 58.662 | -0,0066 | -0.387169 | | 54.555 | 0.9801 | 53.469356 | | 52.795 | 1.1835 | 61.426983 | | 51.087 | 1.2608 | 64.385274 | | 49,309 | 1.3137 | 64.777233 | | 47.543 | 1.3382 | 63.622043 | | 45.18 | 1.3472 | 60.866496 | | 42.238 | 1.354 | | | 29.342 | 1.3704 | 40.210277 | | 0 | 1.4002 | 0 | | | RESULTS | | |--------|---------|---| | VOC: | 58.662 | V | | ISC : | 1.400 | A | | PMAX: | 64.777 | W | | VMAX: | 49.309 | V | | IMAX : | 1,314 | A | | FF: | 78.863 | % | | Eff: | 20.513 | % | # ESCA QUAL COUPON POST-ENVIRONMENTAL **FULL PANEL** Test date: | PARAMETERS | | | |------------------------|------------------------|--| | Calibration Standard: | 512-98 | | | No. of Series Cells: | 24 | | | No. of Parallel Cells: | : 4 | | | Area per Cell : | 24.312 cm ² | | | Target Temperature: | 28 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | DATA CORRECTED
TO 28°C | | | |---------------------------|---------|---------| | VOLTS | AMPS | POWER | | 58.6610 | -0.0056 | -0.3285 | | 54.5810 | 0.9781 | 53.3857 | | 52.8150 | 1.1611 | 61.3235 | | 51.0520 | 1.2580 | 64.2234 | | 49.2910 | 1.3099 | 64.5663 | | 47.5280 | 1.3338 | 63.3928 | | 45.1660 | 1.3458 | 60.7844 | | 42.2290 | 1.3527 | 57.1232 | | 29.3270 | 1.3669 | 40.0871 | | 0.0000 | 1.3952 | 0.0000 | | DATA CORRECTED TO | | | | |-------------------|--------------------|-----------|--| | TARGE | TARGET TEMPERATURE | | | | VOLTS | AMPS | POWER | | | 58.661 | -0.0056 | -0.328502 | | | 54.581 | 0.9781 | 53.385676 | | | 52.815 | 1.1611 | 61.323497 | | | 51.052 | 1.258 | 64.223416 | | | 49.291 | 1.3099 | 64.566281 | | | 47.528 | 1.3338 | 63.392846 | | | 45.166 | 1.3458 | 60.784403 | | | 42.229 | 1.3527 | 57.123168 | | | 29.327 | 1.3669 | 40.087076 | | | 0 | 1.3952 | 0 | | | | RESULTS | | |--------|----------------|---| | VOC: | 58.661 | V | | ISC : | 1.395 | Α | | PMAX: | 64.5 66 | W | | VMAX: | 49.291 | V | | IMAX : | 1.310 | Α | | FF: | 78.890 | % | | Eff: | 20.446 | % | ### PRE-HOT FLASH TEST INSIDE THE HOT BOX WITH COVER @ 28°C QUAL COUPON #### POST-ENVIRONMENTAL TEST CKT:A Test date: | PARAMETERS | | | |------------------------------|-----------------|--| | Calibration Standard: 512-98 | | | | No. of Series Cells: 24 | | | | No. of Parallel Cells: | : 1 | | | Area per Cell: 24.312 cm^2 | | | | Target Temperature: 28 °C | | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | DATA CORRECTED
TO 28°C | | | |---------------------------|--------|---------| | VOLTS | AMPS | POWER | | 58.9250 | 0.0000 | 0.0000 | | 54.8140 | 0.2067 | 11.3301 | | 53.0420 | 0.2352 | 12.4755 | | 51.2900 | 0.2457 | 12.6020 | | 49.5170 | 0.2498 | 12.3693 | | 47.7440 | 0.2520 | 12.0315 | | 45.3890 | 0.2535 | 11.5061 | | 42.4140 |
0.2545 | 10.7944 | | 29.4760 | 0.2569 | 7.5724 | | 0.0096 | 0.2654 | 0.0025 | | | 0.3000 _T | |-----|---| | (S) | 0.2500 | | AMP | 0.2000 | | F | 0.2500 | | RRE | 0.1000 - | | เ | 0.0500 + | | | 0.0000 | | | 0.0000 20.000 40.000 60.000 80.000
0 0 0 0 | | | VOLTAGE (VOLTS) | | | | | DATA CORRECTED TO | | | | |-------------------|--------------------|---------|--| | TARGE | TARGET TEMPERATURE | | | | VOLTS | AMPS | POWER | | | 58.9250 | 0.0000 | 0.0000 | | | 54.8140 | 0.2067 | 11.3301 | | | 53.0420 | 0.2352 | 12.4755 | | | 51.2900 | 0.2457 | 12.6020 | | | 49.5170 | 0.2498 | 12.3693 | | | 47.7440 | 0.2520 | 12.0315 | | | 45.3890 | 0.2535 | 11.5061 | | | 42.4140 | 0.2545 | 10.7944 | | | 29.4760 | 0.2569 | 7.5724 | | | 0.0096 | 0.2654 | 0.0025 | | | | RESULTS | | |--------|-----------------|---| | VOC: | 58.9250 | V | | ISC : | 0.2654 | Α | | PMAX: | 12.6020 | W | | VMAX: | 51.2900 | V | | IMAX : | 0.2457 | Α | | FF: | 80.5819 | % | | Eff: | 15.9 628 | % | # PRE-HOT FLASH TEST INSIDE THE HOT BOX WITH COVER @ 28°C QUAL COUPON POST-ENVIRONMENTAL TEST CKT:B Test date: | PARAMETERS | | | |------------------------------|-----------------|--| | Calibration Standard: 512-98 | | | | No. of Series Cells: 24 | | | | No. of Parallel Cells: | : 1 | | | Area per Cell: 24.312 cm^2 | | | | Target Temperature: 28 °C | | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | DATA CORRECTED TO 28°C | | | |------------------------|--------|---------| | VOLTS | AMPS | POWER | | 57.8320 | 0.0000 | 0.0000 | | 53.8080 | 0.2025 | 10.8961 | | 52.0680 | 0.2387 | 12.4286 | | 50.3280 | 0.2546 | 12.8135 | | 48.5890 | 0.2591 | 12.5894 | | 46.8250 | 0.2605 | 12.1979 | | 44.5080 | 0.2616 | 11.6433 | | 41.6530 | 0.2627 | 10.9422 | | 28.9110 | 0.2660 | 7.6903 | | 0.0000 | 0.2687 | 0.0000 | | | 0.3000 | |---------|------------------------------------| | (i | 0.2500 | | (AMPS) | 0.2000 | | Į į | 0.1500 | | TNEGGIO | 0.1000 + | | 2 | 0.0500 + | | | 0.0000 | | | 0.0000 20.000 40.000 60.000 80.000 | | | 0 0 0 0 | | | VOLTAGE (VOLTS) | | 1 | , <u></u> | | DATA CORRECTED TO
TARGET TEMPERATURE | | | | |---|------------------|---------|--| | VOLTS | VOLTS AMPS POWER | | | | 57.8320 | 0.0000 | 0.0000 | | | 53.8080 | 0.2025 | 10.8961 | | | 52.0680 | 0.2387 | 12.4286 | | | 50.3280 | 0.2546 | 12.8135 | | | 48.5890 | 0.2591 | 12.5894 | | | 46.8250 | 0.2605 | 12.1979 | | | 44.5080 | 0.2616 | 11.6433 | | | 41.6530 | 0.2627 | 10.9422 | | | 28.9110 | 0.2660 | 7.6903 | | | 0.0000 | 0.2687 | 0.0000 | | | | RESULTS | | |--------|---------|---| | VOC: | 57.8320 | V | | ISC : | 0.2687 | Α | | PMAX: | 12.8135 | W | | VMAX: | 50.3280 | V | | IMAX : | 0.2546 | Α | | FF: | 82.4579 | % | | Eff: | 16.2307 | % | #### PRE-HOT FLASH TEST INSIDE THE HOT BOX WITH COVER @ 28°C #### **QUAL COUPON** #### **POST-ENVIRONMENTAL TEST** CKT:C Test date: 05/01/2000 | PARAMETERS | | | |------------------------------------|--|--| | Calibration Standard: 512-98 | | | | No. of Series Cells: 24 | | | | No. of Parallel Cells: | | | | Area per Cell: 24.312 cm^2 | | | | Target Temperature: 28 °C | | | | Voltage Temp Coef.: -0.24 %VOC / ° | | | | DATA CORRECTED
TO 28°C | | | | |---------------------------|---------|---------|--| | VOLTS | AMPS | POWER | | | 57.9640 | -0.0001 | -0.0058 | | | 53.9330 | 0.1919 | 10.3497 | | | 52.1640 | 0.2234 | 11.6534 | | | 50.4390 | 0.2438 | 12.2970 | | | 48.7120 | 0.2532 | 12.3339 | | | 46.9430 | 0.2576 | 12.0925 | | | 44.6240 | 0.2593 | 11.5710 | | | 41.7310 | 0.2604 | 10.8668 | | | 28.9920 | 0.2645 | 7.6684 | | | 0.0000 | 0.2676 | 0.0000 | | | î | CORRECT | 1 | | | | |---------|------------------|---------|--|--|--| | VOLTS | VOLTS AMPS POWER | | | | | | 57.9640 | -0.0001 | -0.0058 | | | | | 53.9330 | 0.1919 | 10.3497 | | | | | 52.1640 | 0.2234 | 11.6534 | | | | | 50.4390 | 0.2438 | 12.2970 | | | | | 48.7120 | 0.2532 | 12.3339 | | | | | 46.9430 | 0.2576 | 12.0925 | | | | | 44.6240 | 0.2593 | | | | | | 41.7310 | 0.2604 | 10.8668 | | | | | 28.9920 | 0.2645 | 7.6684 | | | | | 0.0000 | 0.2676 | 1 | | | | | | 0.3000 T | |----------------|------------------------------| | | 0.2500 | | APS) | 0.2000 - | | CURRENT (AMPS) | 0.1500 | | REN | 0.1000 + | | CUR | 0.0500 | | | 0.0000 | | | -0.0500 | | | -0.0500 [±] 0 0 0 0 | | | VOLTAGE (VOLTS) | | | | | | RESULTS | | |-------|---------|---| | VOC: | 57.9640 | ٧ | | ISC : | 0.2676 | Α | | PMAX: | 12.3339 | W | | VMAX: | 48.7120 | V | | IMAX: | 0.2532 | Α | | FF: | 79.5161 | % | | Eff: | 15.6232 | % | ### PRE-HOT FLASH TEST INSIDE THE HOT BOX WITH COVER @ 28°C #### **QUAL COUPON** #### POST-ENVIRONMENTAL TEST CKT:D Test date: **VOLTS** 46.9000 44.5780 41.6920 28.9480 0.0000 05/01/2000 | PARAMETERS | | | |------------------------|-----------------|--| | Calibration Standard: | 512-98 | | | No. of Series Cells: | 24 | | | No. of Parallel Cells: | 1 | | | Area per Cell : | 24.312 cm^2 | | | Target Temperature: | 28 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | DATA CORRECTED
TO 28°C | | | | |---------------------------|---------|---------|--| | VOLTS | AMPS | POWER | | | 57.8810 | -0.0001 | -0.0058 | | | 53.8580 | 0.1967 | 10.5939 | | | 52.0780 | 0.2236 | 11.6446 | | | 50.3510 | 0.2415 | 12.1598 | | | 48.6280 | 0.2527 | 12.2883 | | | 46.9000 | 0.2570 | 12.0533 | | | 44.5780 | 0.2586 | 11.5279 | | | 41.6920 | 0.2599 | 10.8358 | | | 28.9480 | 0.2631 | 7.6162 | | | 0.0000 | 0.2672 | 0.0000 | | 0.2570 0.2586 0.2599 0.2631 0.2672 | 48.6280
46.9000
44.5780
41.6920
28.9480
0.0000 | 0.2527
0.2570
0.2586
0.2599
0.2631
0.2672 | 12.2883
12.0533
11.5279
10.8358
7.6162
0.0000 | CURR | |---|--|--|------| | • | CORRECTI | | | | TARGE | TEMPER | ATURE | | | TARGE | TEMPER | ATURE POWER | | | OLTS | | POWER
-0.0058 | | | | AMPS | POWER
-0.0058
10.5939 | | | /OLTS
57.8810 | AMPS
-0.0001 | POWER
-0.0058 | | | /OLTS
57.8810
53.8580 | -0.0001
0.1967 | POWER
-0.0058
10.5939 | | 12.0533 11.5279 10.8358 7.6162 0.0000 | | 0.3000 _T | | | | | |----------------|---------------------|--------|--------|--|--------| | _ | 0.2500 | | - | Ł | | | MPS) | 0.2000 | | | 1 | | | CURRENT (AMPS) | 0.1500 | | | | | | ZEN. | 0.1000 | | | | | | SURI | 0.0500 | | | | | | | 0.0000 | | | - | | | | -0.0500 | 20.000 | 40.000 | 60.000 | 80.000 | | | -0.0500 | 0 | 0 | 0 | 0 | | | | VOLT | AGE (V | OLTS) | | | | | | | <u>, </u> | | | | RESULTS | | | |-------|---------|---|--| | voc: | 57.8810 | ٧ | | | ISC : | 0.2672 | Α | | | PMAX: | 12.2883 | W | | | VMAX: | 48.6280 | V | | | IMAX: | 0.2527 | Α | | | FF: | 79,4546 | % | | | Eff: | 15.5655 | % | | # ESCA HOT-FLASH TEST QUAL COUPON CKT:A #### POST-ENVIRONMENTAL TEST Test date: | PARAMETERS | | | |------------------------|-----------------|--| | Calibration Standard: | 512-98 | | | No. of Series Cells: | 24 | | | No. of Parallel Cells: | 1 | | | Area per Cell : | 24.312 cm^2 | | | Target Temperature: | 70 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | Current Temp Coef: | 17.1 uA/cm^2/°C | | | TEST | TEMPERA
70 | TURE
°C | |---------|---------------|------------| | VOLTS | AMPS | POWER | | 54.0400 | 0.0000 | 0.0000 | | 50.2630 | 0.1993 | 10.0174 | | 48.6460 | 0.2346 | 11.4124 | | 47.0340 | 0.2507 | 11.7914 | | 45.3870 | 0.2568 | 11.6554 | | 43.7800 | 0.2595 | 11.3609 | | 41.6250 | 0.2611 | 10.8683 | | 38.8950 | 0.2620 | 10.1905 | | 26.9910 | 0.2644 | 7.1364 | | 0.0783 | 0.2728 | 0.0214 | | | 0.3 - | Γ | | | | | |------|--|---|-------|---|----|---| | (9 | 0.25 | | | • | | | | AMP | 0.2 - | | | | • | | | NT (| 0.25 -
0.2 -
0.15 -
0.1 -
0.05 - | | | | 1 | ļ | | JRRE | 0.1 - | | | | 1 | | | ರ | 0.05 - | | | | \ | | | | 0 - | | | | | | | | | 0 | 20 | 40 | 60 | | | | | | VOLTA | GE (VOLT | S) | | | | | | | | | Ш | | DATA CORRECTED TO
TARGET TEMPERATURE | | | |---|--------|-----------| | VOLTS | AMPS | POWER | | 54.04 | 0 | 0 | | 50.263 | 0.1993 | 10.017416 | | 48.646 | 0.2346 | 11.412352 | | 47.034 | 0.2507 | 11.791424 | | 45.387 | 0.2568 | 11.655382 | | 43.78 | 0.2595 | 11.36091 | | 41.625 | 0.2611 | 10.868288 | | 38.895 | 0.262 | 10.19049 | | 26.991 | 0.2644 | 7.1364204 | | 0.0783 | 0.2728 | 0.0213602 | | RESULTS | | | |---------|-----------------|---| | VOC: | 54.0400 | V | | ISC : | 0.2728 | Α | | PMAX: | 11.7914 | W | | VMAX: | 47.0340 | V | | IMAX : | 0.2507 | Α | | FF: | 79.98 46 | % | | Eff: | 14.9361 | % | # ESCA HOT-FLASH TEST QUAL COUPON CKT:B #### **POST-ENVIRONMENTAL TEST** Test date: | PARAMETERS | | | |------------------------|-----------------|--| | Calibration Standard: | 512-98 | | | No. of Series Cells: | 24 | | | No. of Parallel Cells: | 1 | | | Area per Cell : | 24.312 cm^2 | | | Target Temperature: | 70 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | Current Temp Coef: | 17.1 uA/cm^2/°C | | | TEST TEMPERATURE 70 °C | | | |------------------------|--------|---------| | VOLTS | AMPS | POWER | | 53.2790 | 0.0000 | 0.0000 | | 49.5540 | 0.2025 | 10.0347 | | 47.9690 | 0.2397 | 11.4982 | | 46.3580 | 0.2592 | 12.0160 | | 44.7550 | 0.2661 | 11.9093 | | 43.1510 | 0.2679 | 11.5602 | | 41.0350 | 0.2690 | 11.0384 | | 38.3570 | 0.2699 | 10.3526 | | 26.6360 | 0.2733 | 7.2796 | | 0.0776 | 0.2761 | 0.0214 | | DATA CORRECTED TO
TARGET TEMPERATURE | | | | |---|------------------|-----------|--| | VOLTS | VOLTS AMPS POWER | | | | 53.279 | 0 | 0 | | | 49.554 | 0.2025 | 10.034685 | | | 47.969 | 0.2397 | 11.498169 | | | 46.358 | 0.2592 | 12.015994 | | | 44.755 | 0.2661 | 11.909306 | | |
43.151 | 0.2679 | 11.560153 | | | 41.035 | 0.269 | 11.038415 | | | 38.357 | 0.2699 | 10.352554 | | | 26.636 | 0.2733 | 7.2796188 | | | 0.0776 | 0.2761 | 0.0214254 | | | | RESULTS | | |-------|---------|---| | VOC: | 53.2790 | V | | ISC : | 0.2761 | Α | | PMAX: | 12.0160 | W | | VMAX: | 46.3580 | V | | IMAX: | 0.2592 | Α | | FF: | 81.6840 | % | | Eff: | 15.2205 | % | # ESCA HOT-FLASH TEST QUAL COUPON CKT:C #### POST-ENVIRONMENTAL TEST Test date: | PARAMETERS | | | |------------------------|-----------------|--| | Calibration Standard: | 512-98 | | | No. of Series Cells: | 24 | | | No. of Parallel Cells: | 1 | | | Area per Cell : | 24.312 cm^2 | | | Target Temperature: | 70 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | Current Temp Coef: | 17.1 uA/cm^2/°C | | | TEST TEMPERATURE | | | |------------------|--------|---------| | VOLTS | AMPS | POWER | | 53,3230 | 0.0000 | 0.0000 | | 49.5790 | 0.1968 | 9.7571 | | 47.9740 | 0.2322 | 11.1396 | | 46.4080 | 0.2493 | 11.5695 | | 44.7990 | 0.2593 | 11.6164 | | 43.1700 | 0.2640 | 11.3969 | | 41.0760 | 0.2661 | 10.9303 | | 38.3880 | 0.2671 | 10.2534 | | 26.6430 | 0.2717 | 7.2389 | | 0.0893 | 0.2748 | 0.0245 | | 0.3
0.25 | | | | |------------------------|----|----|----------| | 0.2 | | • | | | CURRENT (AMPS) | | | | | 0.1 | · | | 1 | | ರ _{0.05} ∤ | | | 1 | | 0 — | | | - | | 0 | 20 | 40 | 60 | | VOLTAGE (VOLTS) | | | | | DATA CORRECTED TO | | | | |-------------------|--------------------|-----------|--| | TARGE | TARGET TEMPERATURE | | | | VOLTS | OLTS AMPS POWER | | | | 53.323 | 0 | 0 | | | 49.579 | 0.1968 | 9.7571472 | | | 47.974 | 0.2322 | 11.139563 | | | 46.408 | 0.2493 | 11.569514 | | | 44.799 | 0.2593 | 11.616381 | | | 43.17 | 0.264 | 11.39688 | | | 41.076 | 0.2661 | 10.930324 | | | 38.388 | 0.2671 | 10.253435 | | | 26.643 | 0.2717 | 7.2389031 | | | 0.0893 | 0.2748 | 0.0245396 | | | | RESULTS | | |-------|---------|-----| | VOC: | 53.3230 | V | | ISC : | 0.2748 | Α | | PMAX: | 11.6164 | W | | VMAX: | 44.7990 | V | | IMAX: | 0.2593 | Α . | | FF: | 79.2756 | % | | Eff: | 14.7144 | % | #### **HOT-FLASH TEST** #### QUAL COUPON CKT:D #### POST-ENVIRONMENTAL TEST Test date: | PARAMETERS | | | |------------------------|-----------------|--| | Calibration Standard: | 512-98 | | | No. of Series Cells: | 24 | | | No. of Parallel Cells: | 1 | | | Area per Cell : | 24.312 cm^2 | | | Target Temperature: | 70 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | Current Temp Coef: | 17.1 uA/cm^2/°C | | | TEST TEMPERATURE | | | |------------------|--------|---------| | VOLTS | AMPS | POWER | | 53.1230 | 0.0000 | 0.0000 | | 49.4230 | 0.1957 | 9.6721 | | 47.8140 | 0.2295 | 10.9733 | | 46.2040 | 0.2468 | 11.4031 | | 44.6360 | 0.2583 | 11.5295 | | 43.0330 | 0.2640 | 11.3607 | | 40.9180 | 0.2660 | 10.8842 | | 38.2330 | 0.2671 | 10.2120 | | 26.5650 | 0.2706 | 7.1885 | | 0.0847 | 0.2749 | 0.0233 | | DATA CORRECTED TO TARGET TEMPERATURE | | | | |--------------------------------------|--------|-----------|--| | VOLTS | | | | | 53.123 | 0 | 0 | | | 49.423 | 0.1957 | 9.6720811 | | | 47.814 | 0.2295 | 10.973313 | | | 46.204 | 0.2468 | 11.403147 | | | 44.636 | 0.2583 | 11.529479 | | | 43.033 | 0.264 | 11.360712 | | | 40.918 | 0.266 | 10.884188 | | | 38.233 | 0.2671 | 10.212034 | | | 26.565 | 0.2706 | 7.188489 | | | 0.0847 | 0.2749 | 0.023284 | | | 0.3 | | _ | | | |-----------------------|---|---------|-----------|----------| | ⊕ 0.25 ⁻ | _ | - | | | | W 0.2 - | - | | • | | | CURRENT (AMPS) | - | | | | | 88 0.1 -
1 - 0.1 - | , | | , | | | ರ _{0.05} - | | | | | | 0 - | | | | - | | (| 3 | 20 | 40 | 60 | | | • | VOLTAGE | E (VOLTS) | | | | | | | | | RESULTS | | | |---------|---------|------------| | VOC: | 53.1230 | V | | ISC : | 0.2749 | Α | | PMAX: | 11.5295 | W | | VMAX: | 44.6360 | 'V | | IMAX : | 0.2583 | . A | | FF: | 78.9500 | % | | Eff: | 14.6043 | % | CKT:A @ 70°C #### Adjustment made for the lost of the lexan glass Voltage Ratio: 1.007 Current Ratio:1.30 Test date: | PARAMETERS | | | | |------------------------|-----------------|--|--| | Calibration Standard: | 512-98 | | | | No. of Series Cells: | 24 | | | | No. of Parallel Cells: | 1 | | | | Area per Cell : | 24.312 cm^2 | | | | Target Temperature: | 70 °C | | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | | Current Temp Coef: | 17.1 uA/cm^2/°C | | | | TEST TEMPERATURE | | | |------------------|--------|---------| | | 70 | °C | | VOLTS | AMPS | POWER | | 54.4183 | 0.0000 | 0.0000 | | 50.6148 | 0.2591 | 13.1138 | | 48.9865 | 0.3050 | 14.9399 | | 47.3632 | 0.3259 | 15.4362 | | 45.7047 | 0.3338 | 15.2581 | | 44.0865 | 0.3374 | 14.8726 | | 41.9164 | 0.3394 | 14.2277 | | 39.1673 | 0.3406 | 13.3404 | | 27.1799 | 0.3437 | 9.3423 | | 0.0788 | 0.3546 | 0.0280 | | DATA CORRECTED TO | | | |-------------------|----------|-------------| | TARGE | T TEMPER | ATURE | | VOLTS | AMPS | POWER | | 54.41828 | 0 | 0 | | 50.61484 | 0.25909 | 13.11379915 | | 48.98652 | 0.30498 | 14.93990948 | | 47.36324 | 0.32591 | 15.4361529 | | 45.70471 | 0.33384 | 15.25806005 | | 44.08646 | 0.33735 | 14.87256728 | | 41.91638 | 0.33943 | 14.22767517 | | 39.16727 | 0.3406 | 13.34037046 | | 27.17994 | 0.34372 | 9.342287946 | | 0.078848 | 0.35464 | 0.02796269 | | | 0.4 _T | | | | |----------------|------------------|-----------------|---------|----| | | 0.35 | | | | | PS) | 0.3 | | 7 | | | AΜ | 0.25 | | • | | | CURRENT (AMPS) | 0.2 | | | | | RE | 0.15 | | | | | Ş | 0.1 | | | | | | 0.05 | • | | | | | o | | | | | | 0 | _, 20 | 40 | 60 | | | | VOLTAGE | (VOLTS) | | | | | | | | | | RESULTS | | |-------|---------|---| | VOC: | 54,418 | ٧ | | ISC : | 0.355 | Α | | PMAX: | 15.436 | W | | VMAX: | 47.363 | V | | IMAX: | 0.326 | Α | | FF: | 79.985 | % | | Eff: | 19.553 | | CKT:B @ 70°C #### Adjustment made for the lost of the lexan glass Voltage Ratio: 1.009 Current Ratio:1.31 Test date: | PARAMETERS | | | |------------------------|-----------------|--| | Calibration Standard: | 512-98 | | | No. of Series Cells: | 24 | | | No. of Parallel Cells: | 1 | | | Area per Cell : | 24.312 cm^2 | | | Target Temperature: | 70 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | Current Temp Coef: | 17.1 uA/cm^2/°C | | | TEST TEMPERATURE | | | |------------------|--------|---------| | | 70 | °C | | VOLTS | AMPS | POWER | | 53.7585 | 0.0000 | 0.0000 | | 50.0000 | 0.2653 | 13.2637 | | 48.4007 | 0.3140 | 15.1982 | | 46.7752 | 0.3396 | 15.8826 | | 45.1578 | 0.3486 | 15.7416 | | 43.5394 | 0.3509 | 15.2801 | | 41.4043 | 0.3524 | 14.5905 | | 38.7022 | 0.3536 | 13.6839 | | 26.8757 | 0.3580 | 9.6221 | | 0.0783 | 0.3617 | 0.0283 | | DATA CORRECTED TO TARGET TEMPERATURE | | | |--------------------------------------|----------|-------------| | VOLTS | AMPS | POWER | | 53.75851 | 0 | 0 | | 49.99999 | 0.265275 | 13.26374629 | | 48.40072 | 0.314007 | 15.1981652 | | 46.77522 | 0.339552 | 15.88262018 | | 45.1578 | 0.348591 | 15.74160092 | | 43.53936 | 0.350949 | 15.2800945 | | 41.40432 | 0.35239 | 14.59046656 | | 38.70221 | 0.353569 | 13.68390275 | | 26.87572 | 0.358023 | 9.622127334 | | 0.078298 | 0.361691 | 0.028319827 | | 0.4 _T | | | | |--|---------|---------|----| | 0.35 | | | | | ૄ 0.3 ∤ | | * | | | CURRENT (AMPS) - 0.25 - 0.15 - 0.1 - 0.1 - 0.1 | | | | | 5 0.2 | | | | | 교 0.15 + | | | | | ්ටි 0.1 | | | 1 | | 0.05 | | | 1 | | 0 — | | | | | 0 | 20 | 40 | 60 | | | VOLTAGE | (VOLTS) | | | | | | | | | RESULTS | | |-------|--------------------|---| | VOC: | 53.759 | V | | ISC : | 0.362 | Α | | PMAX: | 15.883 | W | | VMAX: | 46.775 | V | | IMAX: | 0.340 | Α | | FF: | 81.68 4 | % | | Eff: | 20.118 | % | CKT:C @ 70°C #### Adjustment made for the lost of the lexan glass Voltage Ratio: 1.009 Current Ratio:1.30 Test date: | PARAMETERS | | | |------------------------|-----------------|--| | Calibration Standard: | 512-98 | | | No. of Series Cells: | 24 . | | | No. of Parallel Cells: | 1 | | | Area per Cell : | 24.312 cm^2 | | | Target Temperature: | 70 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | Current Temp Coef: | 17.1 uA/cm^2/°C | | | TEST TEMPERATURE | | | |------------------|--------|---------| | | 70 | °C | | VOLTS | AMPS | POWER | | 53.8029 | 0.0000 | 0.0000 | | 50.0252 | 0.2558 | 12.7984 | | 48.4058 | 0.3019 | 14.6118 | | 46.8257 | 0.3241 | 15.1757 | | 45.2022 | 0.3371 | 15.2372 | | 43.5585 | 0.3432 | 14.9493 | | 41.4457 | 0.3459 | 14.3373 | | 38.7335 | 0.3472 | 13,4494 | | 26.8828 | 0.3532 | 9.4953 | | 0.0901 | 0.3572 | 0.0322 | | DATA CORRECTED TO TARGET TEMPERATURE | | | |--------------------------------------|---------|-------------| | VOLTS | AMPS | POWER | | 53,80291 | 0 | 0 | | 50.02521 | 0.25584 | 12.79844998 | | 48.40577 | 0.30186 | 14.61176452 | | 46.82567 | 0.32409 | 15.17573204 | | 45.20219 | 0.33709 | 15.23720656 | | 43.55853 | 0.3432 | 14.9492875 | | 41.44568 | 0.34593 | 14.33730547 | | 38.73349 | 0.34723 | 13.44943043 | | 26.88279 | 0.35321 | 9.495269196 | | 0.090104 | 0.35724 | 0.032188646 | | | RESULTS | | |-------|---------|---| | VOC: | 53.803 | V | | ISC: | 0.357 | Α | | PMAX: | 15.237 | W | | VMAX: | 45.202 | V | | IMAX: | 0.337 | Α | | FF: | 79.276 | % | | Eff: | 19.301 | % | CKT:D @ 70°C #### Adjustment made for the lost of the lexan glass Voltage Ratio: 1.009 Current Ratio:1.32 Test date: | PARAMETERS | | | |------------------------|-----------------|--| | Calibration Standard: | 512-98 | | | No. of Series Cells: | .24 | | | No. of Parallel Cells: | 1 | | | Area per Cell : | 24.312 cm^2 | | | Target Temperature: | 70 °C | | | Voltage Temp Coef.: | -0.24 %VOC / °C | | | Current Temp Coef: | 17.1 uA/cm^2/°C | | | TEST TEMPERATURE | | | |------------------|----------|-------------| | 70 °C | | | | VOLTS | AMPS | POWER | | 53.6011 | 0.0000 | 0.0000 | | 49.8678 | 0.2583 | 12.8821 | | 48.2443 | 0.3029 | 14.6151 | | 46.6198 | 0.3258 | 15.1876 | | 45.0377 | 0.3410 | 15.3559 | | 43.4203 | 0.3485 | 15.1311 | | 41.2863 | 0.3511
 14.4964 | | 38.5771 | 0.3526 | 13.6012 | | 26.8041 | 0.3572 | 9.5742 | | 0.0855 | 0.3629 | 0.0310 | | | CORRECT | | | TARGE | T TEMPER | | | VOLTS | AMPS | POWER | | 53.60111 | 0 | 0 | | 49.86781 | 0.258324 | 12.88205138 | | 48.24433 | 0.30294 | 14.61513612 | | 46.61984 | 0.325776 | 15.18762369 | | 45.03772 | 0.340956 | 15.35588222 | | 43.4203 | 0.34848 | 15.1311051 | | 41.28626 | 0.35112 | 14.49643231 | | 38.5771 | 0.352572 | | | 26.80409 | 0.357192 | 9.574204729 | | 0.085462 | 0.362868 | 0.031011534 | | | RESULTS | | |-------|----------------|---| | VOC: | 53.601 | ٧ | | ISC : | 0.363 | Α | | PMAX: | 15.3 56 | W | | VMAX: | 45.038 | V | | IMAX: | 0.341 | Α | | FF: | 78.950 | % | | Eff: | 19.451 | % | Appendix 4 - Acoustic Environment Test Report #### TEST REPORT **REPORT NO.: 43899** OUR JOB NO.: 43899 CONTRACT: N. A. 04 February 2000 YOUR P.O. NO.: 55246 15 PAGE REPORT COMPOSITE OPTICS INCORPORATED 9617 Distribution Avenue San Diego, CA 92121 **REPORT** ON ### **ACOUSTIC NOISE TESTS** OF ONE ### **TEST PANEL** **FOR** | STATE OF CALIFORNIA COUNTY OF LOS ANGELES S. S. | DEPARTMENT Acoustics | | |---|---|----| | C. GLARETAS, MNGR EL SEGUNDO ACOUSTICS, being duly sworn, deposes and says: That the information contained in this report is the result of complete and carefully conducted tests and is to the best of his knowledge true and correct in all | TEST ENGINEER | - | | respects. Glavetal Gran FEB 00 | TEST WITNESS | | | SUBSCRIBED and stood or today mostle day of the 20 00 | (Not Applicable) | | | PRAIRIE WITKAMP Commission # 1236213 Notary Public - Colifornia Los Angeles County My Comm. Expires Oct 2, 2003 | DCAS-QAR VERIFICATION QUALITY ASSURANCE TO G. Montgomery | ñ- | | W-781 | | | | REPORT NO. | 43899 | |------------|-------| | | | PAGE NO. ______2 #### TABLE OF CONTENTS - 1.0 PURPOSE - 2.0 REFERENCES - 3.0 TEST CONDITIONS AND EQUIPMENT - 3.1 Ambient Conditions - 3.2 Instrumentation and Equipment - 4.0 SUMMARY #### LIST OF ATTACHMENTS (Note: each Attachment can contain Data Sheets, data plots, Notices of Deviation, Equipment Lists, and other explanatory documentation) ATTACHMENT "ACO-A" ACOUSTIC NOISE TEST LIST OF PHOTOGRAPHS PHOTOGRAPH 1 ACOUSTIC NOISE TEST SETUP REPORT NO. ____43899 AGE NO. ______3 | COMPOSITE OPTICS | S INCORPORATED | P.O. NO. 55246 | |------------------|----------------|----------------| | 1.0 | PURPOSE | | The purpose of this report is to present the procedures employed and the results obtained during Acoustic Noise Tests on one Test Panel. #### 2.0 REFERENCES - 2.1 Composite Optics, Incorporated Purchase Order No. 55246. - 2.2 Composite Optics, Incorporated, FAX, dated 28 May 1999. - 2.3 ANSI/NCSL Z540-1-1994, Calibration—Calibration Laboratories and Measurement and Test Equipment—General Requirements which supersedes MIL-STD-45662A, Calibration Systems Requirements, 10 June 1980. - 2.4 Wyle Laboratories Western Test and Engineering Operation El Segundo Facility Quality Assurance Program Manual for ISO 9001 Compliance, Rev. 04, dated 20 January 2000. #### 3.0 TEST CONDITIONS AND EQUIPMENT #### 3.1 <u>Ambient Conditions</u> Unless otherwise specified all tests were performed at a barometric pressure of between 710 and 815 mm of mercury absolute, a temperature of +75±10 °F and a relative humidity between 30 and 70%. #### 3.2 <u>Instrumentation and Equipment</u> - Measuring and test equipment, utilized in the performance of this contract, were calibrated in accordance with ANSI/NCSL Z540-1-1994 (supersedes MIL-STD-45662) by the Wyle Laboratories Standards Laboratory, or a commercial facility, utilizing reference standards (or interim standards) whose calibrations have been certified as being traceable to the National Institute of Standards and Technology. All reference standards, utilized in the above calibration system, are supported by certificates, reports or data sheets attesting to the date, accuracy and conditions under which the results furnished were obtained. All subordinate standards, and measuring and test equipment, are supported by like data when such information is essential to achieve the accuracy control required by the subject contract. - 3.2.2 Wyle Laboratories attests that the commercial sources providing calibration services on the above referenced equipment, other than the National Institute of Standards and Technology, are in fact capable of performing the required services to the satisfaction of the Wyle Laboratories Quality Control Department. Certificates and reports of all calibrations performed are retained in the Wyle Laboratories Quality Control files and are available for inspection, upon request, by customer representatives. - 3.2.3 The test equipment utilized during this program is listed in Attachment "ACO-A." | REPORT NO. | 43899 | |------------|-------| |------------|-------| PAGE NO. _____4 #### COMPOSITE OPTICS INCORPORATED P.O. NO. 55246 #### 4.0 <u>SUMMARY</u> The Test Panel was subjected to an Acoustic Noise Test according to Reference 2.1 and Reference 2.2, Table 1. Equalization tests were performed on the empty test chamber using four control microphones. The test setup is shown in Photograph 1. The specimen was subjected to the required acoustic spectrum at 142.5 dB for 60 seconds. The Test Panel completed the Acoustic Noise Test without apparent damage. Refer to Attachment "ACO-A" for specific details of the test setup, conditions during the test, and test results. ### wyle ## ACOUSTIC TEST LEVELS AND RESULTS | 1/3 OCTAVE BAND CENTER FREQUENCY (Hz) 31.5 40 50 63 80 100 125 160 200 250 315 400 500 630 | MEASURED 1/3 OCTAVE BAND
SOUND PRESSURE LEVELS
(dB*)
122.5
124.7
129.0
130.1
129.9
131.1
131.8
131.0
132.7
133.4
134.2
133.5
131.2 | |--|---| | 1250 | 120.8 | | 1600 | 119.9 | | 2000 | 119.4 | | 2500 | 117.2 | | 3150 | 113.9 | | 4000 | 113.5 | | 5000 | 112.8 | | 6300 | 112.1 | | 8000 | 112.3 | | 10000 | 112.6 | | Allowable Overall SPL | 142.8 | *dB-Ref.: 2.0 x 10⁻⁵ Pa wyle laboratories | JOB NO. | 43899 | | |----------|---------|--| | PAGE NO. | ACO.A.1 | | #### **ATTACHMENT "ACO-A"** **ACOUSTIC NOISE TEST** | JOB | NO. | | |-----|-----|--| | | | | 43899 PAGE NO. ACO.A.2 #### RECEIVING INSPECTION DATA SHEET | Customer _ | COMPOSITE OPTICS, INC | • | Job No. | 43899 | |-----------------|--|-----------------------|---------------------|---------------------------------------| | Specimen _ | PANEL | | Date | 1-28-2000 | | | | | | | | | | | | | | No. of Specime | ns Received: 1 | | | | | _ | cation information exactly as it appears on the tag | or specimen: | | | | | Composite Optics, Inc. | | | | | | | | | | | P/N's | NA | S/N's | N | ÍA. | 4.8 | | | | _ | | : | | | | | | | | How Does iden | tification information appear: (e.g. name plate, tag | , painted, imprinted, | etc) | | | Per Customer D | • | | | | | Examination: | Visual, for evidence of damage, poor workmans | | | | | Inspection Resu | Ilts: There was not visible evidence of damage | to the specimen(s) w | nless otherwise not | ed below. | | | | , | Inspected By | F.E. Hermoso | | · · · · · · · · · · · · · · · · · · · | | | Sheet Number | 1 | of | 1 | | | Approved | Costa Glaretas | Date | January 28, 200 | 43899 PAGE NO. ACO.A.3 | Cest | | | ACOUSTIC NOISE | | | | | |-------------------------------|-------------------------|-----------|---------------------------------|---------|--------------------|--|-------------| | omer | COMPOSITE OPTICS, INC. | | Specimen PA | PANEL | | Job No. | 43899 | | art No | NA | | N/S | NA | | | | | Cest By | F.E. HERMOSO | | Witness | | | Date. | 1-28-2000 | | | | | | WYLE | CALIB | CALIBRATION | | | EQUIPMENT | MANUFACTURER | MODEL NO. | RANGE | No. | DATE | DUE | ACCURACY | | Modulator | Wvie | WAS 3000 | 10,000 Hz | S/N 014 | N.A | N.A | N.A | | Acoustic Control System | Wyle | ACS | 20 Hz to 10 kHz
8 Channels | W13866 | System Cal | System Cal. Prior to Use | N.A | | 1/3 Octave Real Time Analyzer | r Norwegian Electronics | 830 | 0.8 Hz to 20 kHz | W9453 | System Cal | System Cal. Prior to Use | ±0.20 dB | | 1/3 Octave Spectrum | Norwegian Electronics | 731 | 20 Hz to 20 kHz | W11063 | System Cal | System Cal. Prior to Use | ± 0.20 dB | | Sound Level | Bruel & Kjaer | 4230 | 94dB @ 1000 Hz | W12103 | 7-22-99 | 7-22-00 | ± 0.13 dB | | Pistonphone (if Sound Level | Bruel & Kjaer | 4228 | 124 dB @ 250 Hz | W12107 | 5-19-99 | 5-19-00 | ± 0.10 dB | | Acoustic Microphone | PCB | 106M55 | 90 to 190 dB
10 Hz to 10 kHz | (NONE) | Prior
Sound Lev | Prior to use
Sound Level Calibrator | N.A | | Power Amplifier | Techron | 7560 | 600 Watts | W10354 | N.A | N.A | N.A | | Power Amplifier | Ling | 8004/8008 | 4kVA | N.A | N.A | N.A | N.A | | FFT Analyser | Ono Sokki | CF-350 | 1Hz to 40KHz 1mv to 50 Volts | W10788 | System Ca | System Cal. Prior to use | N.A | | Tape Recorder | Teac | RX-832 | 32 Channels | W14047 | System Ca | System Cal Prior to use | N.A | · | W614 C Q.C. Approval | | | | | | | Page 1 of 1 | Company Control of the th - wyle | JOB NO. | 43899 | |----------|---------| | PAGE NO. | ACO.A.4 | Tested By F.E. HERMOSO Engineer F.E. HERMOSO wyle
laboratories W614A-82 QA Form Approval #### TEST RECORD DATA SHEET | Specimen PANEL Date Started 1-28-2000 Part No. NA Serial No. NA Date Comp 1-28-2000 Spec. Facsimile Dated 5-28-99 Par. Table 1 Photo Yes Amb. Temp. 75 ± 10 deg. PROCEDURE: The Specimen was subjected to Acoustic Random Noise Testing in accordance with the above reference specifications. Adjustment of sound pressure levels and spectrum shapes were accomplished prior to installing the Specimen in the High Intensity Reverberation Room. The specimen was suspended in the Reverberation Room by nylon net High intensity noise was then introduced into the chamber with an overall Sound Pressure Level (SPL) 142.5dB . This condition was maintained for 60 Seconds. RESULTS: Qualification Test was completed with no apparent damage to the specimen. Measured acoustic noise data are shown on 1/n octave plots. | | TEST TITLE | A | COUSTIC NO | DISE | | |--|--|--|--|---|-----------------------------------|--| | Part No. NA Serial No. NA Date Comp 1-28-2000 Spec. Facsimile Dated 5-28-99 Par. Table 1 Photo Yes Amb. Temp. 75 ± 10 deg. PROCEDURE: The Specimen was subjected to Acoustic Random Noise Testing in accordance with the above reference specifications. Adjustment of sound pressure levels and spectrum shapes were accomplished prior to installing the Specimen in the High Intensity Reverberation Room. The specimen was suspended in the Reverberation Room by nylon net High intensity noise was then introduced into the chamber with an overall Sound Pressure Level (SPL) 142.5dB . This condition was maintained for 60 Seconds. RESULTS: Qualification Test was completed with no apparent damage to the specimen. | Customer | COMPOSI | TE OPTICS, INC | · | _ Job No. | 43899 | | PROCEDURE: The Specimen was subjected to Acoustic Random Noise Testing in accordance with the above reference specifications. Adjustment of sound pressure levels and spectrum shapes were accomplished prior to installing the Specimen in the High Intensity Reverberation Room. The specimen was suspended in the Reverberation Room by nylon net High intensity noise was then introduced into the chamber with an overall Sound Pressure Level (SPL) 142.5dB. This condition was maintained for 60 Seconds. RESULTS: Qualification Test was completed with no apparent damage to the specimen. | Specimen | <u></u> | PANEL | | _ Date Started | 1-28-2000 | | PROCEDURE: The Specimen was subjected to Acoustic Random Noise Testing in accordance with the above reference specifications. Adjustment of sound pressure levels and spectrum shapes were accomplished prior to installing the Specimen in the High Intensity Reverberation Room. The specimen was suspended in the Reverberation Room by nylon net High intensity noise was then introduced into the chamber with an overall Sound Pressure Level (SPL) 142.5dB. This condition was maintained for 60 Seconds. RESULTS: Qualification Test was completed with no apparent damage to the specimen. | Part No. | NA | Serial No | NA | _ Date Comp | 1-28-2000 | | The Specimen was subjected to Acoustic Random Noise Testing in accordance with the above reference specifications. Adjustment of sound pressure levels and spectrum shapes were accomplished prior to installing the Specimen in the High Intensity Reverberation Room. The specimen was suspended in the Reverberation Room by nylon net High intensity noise was then introduced into the chamber with an overall Sound Pressure Level (SPL) 142.5dB. This condition was maintained for 60 Seconds. RESULTS: Qualification Test was completed with no apparent damage to the specimen. | Spec. | Facsimile Dated 5-28-99 | Par. Table 1 | Photo Yes | _Amb. Temp. | 75 ± 10 deg. | | | specification
installing the
Reverberate
High inten | ons. Adjustment of sound possessions are specimen in the High In ion Room by nylon net sity noise was then introdustry | oressure levels and
intensity Reverbera
uced into the cham | I spectrum sha
ation Room. The
ober with an o | pes were accom
ne specimen was | plished prior to
s suspended in the | | | Qualification | on Test was completed wit | | | ecimen. | | | | Qualification | on Test was completed wit | | | ecimen. | | | | Qualification | on Test was completed wit | | | ecimen. | | | | Qualification | on Test was completed wit | | | ccimen. | | 43899 PAGE NO. ACO.A.5 wyle 43899 PAGE NO. ACO.A.6 - 05 - 0 + - 5 °T E 9 0 100 120 130 110 wyle B 143.5 2000 28, OASPL: JANUARY OAL 00001 0009 - 0005 0007 - 0057 - 000Z 7520 -7000 · - 0 2 9 - 005 - 001 - STE - 052 - 002 - 09T 43899, DAG. - 00T - 08 7 COMPOSITIE OPTICS, WYLE LABORATORIES CONTROL MIC · E 9 microphone ACOUSTIC TEST фB 160 150 43899 PAGE NO. ACO.A.7 wyle PAGE NO. ACO.A.8 wyle 43899 PAGE NO. ACO.A.9 REPORT NO. _____43899 PAGE NO. _____5 ## PHOTOGRAPH 1 ACOUSTIC NOISE TEST SETUP REPORT NO. _____43899 PAGE NO. NO. _____5 ### PHOTOGRAPH 1 **ACOUSTIC NOISE TEST SETUP** | REPOR | Form Approved
OMB No. 0704-0188 | | | |--|---|--|---| | gathering and maintaining the data needed collection of information, including suggesti | I, and completing and reviewing the collection | of information. Send comments regarding
leadquarters Services. Directorate for Info | ng instructions, searching existing data sources,
I this burden estimate or any other aspect of this
rmation Operations and Reports, 1215 Jefferson
at (0704-0188), Washington, DC 20503 | | 1. AGENCY USE ONLY (Leave blank | OVERED
199 – 16 May 2000 | | | | 4. TITLE AND SUBTITLE Development of Electrosta | atically Clean Solar Array Pa | inels | 5. FUNDING NUMBERS
NAS5-99236 | | 6. AUTHOR(S) Theodore G. Stern | | | | | 7. PERFORMING ORGANIZATION NA
Composite Optics, Inc.
9617 Distribution Avenue
San Diego, CA 92121-2307 | | · | 8. PERFORMING ORGANIZATION REPORT NUMBER COI-TR-1413-002 | | 9. SPONSORING / MONITORING AGE
NASA / Goddard Space Fli
Greenbelt Road
Greenbelt, MD 20771 | | | 10. SPONSORING / MONITORING
AGENCY REPORT NUMBER | | 11. SUPPLEMENTARY NOTES 12a. DISTRIBUTION / AVAILABILITY ST | TATEMENT | | 12b. DISTRIBUTION CODE | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | operation of sensitive scientific that minimizes panel surface posolar cell voltage and panel instructions surrounding the entire panel. A inter-cell areas with a single grand built-in tabs that interconnect the ability of the design to meat fabricated and tested for photov cycling environments. The results | otential below 100mV in LEO an ulating surfaces to the ambient end an ECSA panel design was developable composite laminate, compect the FSA to conductive coated the ECSA requirements. Qualification of the performance and electrical lts show the feasibility of achievi | is program was to demonstrate and GEO charged particle environment, and provides an expect that uses a Front Side Apposite edge clips for connecting coverglasses using a conductification coupons and a 0.5 m X I grounding before and after exing electrostatic cleanliness wi | e the feasibility of an ECSA panel comments, prevents exposure of equipotential, grounded structure certure-Shield (FSA) that covers all g the FSA to the panel substrate, we adhesive. Analysis indicated 0.5m prototype panel were exposure to acoustic and thermal | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | Electrostatic, Solar Panels,
Graphite Fiber Reinforce | , Photovoltaics, Environmer
ed Composites | ital Interactions, | 139 | | | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | 18. SECURITY CLASSIFICATION
OF THIS PAGE
Unclassified | 19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified | 20. LIMITATION OF ABSTRACT SAR |